

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

WINCHESTER, JAMES (1752-1826)
PAPERS – Addition
1784-1965

Processed by:
John H. Thweatt
Archival Technical Services

Accession Number: THS 382
Date Completed: September 15, 1978
Location: THS I-E-6
Microfilm Accession Number: 797

MICROFILMED

INTRODUCTION

This addition to the James Winchester Papers is concerned primarily with General James Winchester (1752-1826) and his family of "Cragfont", Sumner County, Tennessee. Some of the papers are for Winchester's son, Lucilius Winchester (1803-1833), while others concern the mercantile firms operated by General Winchester and various associates at Cairo, Tennessee. These papers were given to the Tennessee Historical Society by Mr. G. William Wynne, Springfield, Massachusetts, through the agency of Mr. Walter T. Durham, Gallatin, Tennessee. Copies of eight letters by General James Winchester were purchased from the Historical Society of Pennsylvania.

The materials in this collection measure 2.52 feet. There are no restrictions on the materials.

Single photocopies of unpublished writings in the James Winchester Papers may be made for purposes of scholarly research.

SCOPE AND CONTENT

This addition to the James Winchester Papers, containing approximately 750 items and spanning the years 1784 to 1965, is concentrated in the years 1800 to 1830 and contains accounts, bank notes, bills of exchange, bills of lading, bills of sale, a clipping, correspondence, court records, estate papers, genealogical data, land records, legal documents, memoranda, military records, notes, promissory, receipt, a resolution, a speech, and a will.

Correspondence for the years 1798 to 1857 is addressed primarily to General James Winchester or his son, Lucilius Winchester. Prominent correspondents include James W. Breedlove, Charles Cassedy, William Cage, Joseph Desha, William Duane, Joseph T. Elliston, David Henley, John McKee, Thomas Molloy, John Overton, William L. Robeson, Edmund Rucker, Stokely Vinson, Sampson Williams, David Winchester, James Winchester, Marcus B. Winchester, Stephen Winchester, A.R. Wynne, and John K. Wynne. Prominent persons mentioned in the correspondence include John Quincy Adams, John Adair, Joseph Hunter Bryan, Aaron Burr, Samuel Chase, Charles Cassidy, George W. Campbell, William Henry Harrison, David H. Hill, Andrew Jackson, John C. McLemore, Winthrop Sargent, Nathaniel Taylor and James Wilkinson. Topics mentioned in the correspondence include agriculture, France, horseracing, Indian treaties, land surveying, Memphis, mineral springs, Natchez, Napoleon I, New Orleans, politics and government, postal service, Reynoldsburg, TN, River Raisin campaign, schools, slavery, South America, Spain, steam transportation, typhus, War of 1812, and yellow fever.

Accounts for the period 1806 to 1833 are primarily for General James Winchester or for his son, Lucilius Winchester. Other accounts are for General Winchester's mercantile partnership with William Cage at Cairo, Tennessee, and those of General Winchester with other mercantile houses at Cairo, including Cage and Vaughan and Roberts and Stealey.

Other financial transactions are documented by notes, bills of exchange, bills of lading and bills of sale for the period 1797 to 1860. Slaves purchased and sold for 1809 to 1860 include transactions involving Winchester and Cage, Cage and Vaughan and by Susan Winchester. Bills of lading are for cotton shipped to Breedlove, Bradford and Robeson in New Orleans by Estell and Malone from Huntsville, Alabama, in 1823; dry goods shipped to Winchester and Cage from Baltimore in 1802; and an order of brandy, china, candles, coffee, sugar and raisins shipped by Breedlove and Robeson from New Orleans to General James Winchester at Cairo in 1824.

Court records for the years 1805-1842 include bills, bonds, decrees, orders and summonses for the chancery and circuit courts in Sumner County, Tennessee; the chancery court for the District of West Tennessee; and the Court of Pleas and Quarter Session in Edgecombe County, North Carolina.

Estate papers consist of an inventory and sale for the James Winchester estate, 1826-1832, and an administrator's sale for the estate of Lucilius Winchester.

Land records for the years 1784 to 1829 include courses, deeds, entries, grants, plats, and survey for land owned by General James Winchester and members of the Winchester family in Bedford, Davidson, Franklin, Lincoln, Montgomery, Obion, Smith, Sumner, and Wilson Counties, Tennessee.

Military records are primarily for the War of 1812 and include reports for the 3rd, 24th and 39th Infantry Regiments, 1814-1815; general orders from General James Winchester, Lexington, Kentucky, in 1812; report on organization of a volunteer regiment in 1807, and an undated report on personnel and supplies.

CONTAINER LIST

Microfilm Container List

Microfilm Reel # 1

Box 1

1. Accounts – General, n.d., and 1806-1831
2. Accounts – William Cage and Company, n.d., and 1815-1827
3. Accounts – Cage and Vaughan, 1824-1829
4. Accounts – Roberts and Stealey, 1818-1823
5. Accounts – Winchester and Cage, n.d., and 1805-1833
6. Accounts – Winchester and Hall, n.d., and 1821-1822
7. Accounts – Winchester, Hays and Company, 1832
8. Accounts – Winchester, James, n.d., and 1808-1819
9. Accounts – Winchester, James, 1820-1823
10. Accounts – Winchester, James, 1823-1826
11. Accounts – Winchester, Lucilius, n.d., and 1829-1831
12. Accounts – Winchester, Susan, 1858-1859
13. Bank notes – General, 1799-1817
14. Bills of Exchange – General, 1799-1820
15. Bills of Exchange – Breedlove, James W., 1817
16. Bills of Exchange – Henley, David, 1797-1798
17. Bills of Exchange – White, James, 1799
18. Bills of Exchange – Winchester and Cage, 1800-1805
19. Bills of Exchange – Winchester, James, 1797-1801
20. Bills of Lading – General, 1802-1824
21. Bills of Sale – Slaves, 1809-1824
22. Bills of Sale – Slaves purchased by Cage and Vaughan, 1828
23. Clipping – “Legal Tangle Muddies Promenade,” *The Commercial Appeal* (Memphis), Sept. 26, 1965

Box 2

Correspondence

1. Author unknown – Armour, David
2. Bain, John R. – Breedlove, A.W.
3. Breedlove, Bradford and Robeson, 1818-1823
4. Breedlove, James W., 1806-1834
5. Brown, John L. – Cage, Reuben
6. Cage, William, 1822-1832
7. Campbell, James – Cassedy, Charles
8. Clark, Samuel C. – Cushing, F.H.
9. Deaderick and Foster – Eastland, Thomas B.
10. Eaton, John Rust, 1800-1823
11. Elliston, Joseph T. – Gaines, George S.
12. Gales and Seaton – Harris, William

Box 3

Correspondence

1. Harrison, Nathaniel – Hobart, P.N.
2. Hogg, Samuel – Jenkins, Felix
3. Johnson, William – Lytle, William
4. Martin, Brice F. – Maunsel White and Co.
5. McDaniel, Alfred – Molloy, Thomas
6. Neblett, John – Overton, John
7. Patrick, John R. – Robertson, William H.
8. Robeson, William L., 1817-1831
9. Royster and Hogg – Smith, William
10. Snowden, Francis – Turner, Lem F.

Microfilm Reel # 2

11. Vance, James – Wilmer, S.
12. Winchester and Carr – Winchester, Charles

Microfilm Reel # 2

Box 4

Correspondence

1. Winchester, David, n.d., and 1799-1815
2. Winchester, David, 1816-1820
3. Winchester, David, 1821-1831
4. Winchester, David, 1811-1831
5. Winchester, George W., n.d.
6. Winchester, James, n.d. and 1798-1818
7. Winchester, James, 1820-1825
8. Winchester, James, 1798
9. Winchester, Lucilius, n.d., and 1828-1832
10. Winchester, Marcus B., n.d., and 1828-1832
11. Winchester, Marcus B., 1823-1829
12. Winchester, Marcus B., 1830-1831
13. Winchester, Olivia – Winchester, Stephen
14. Winchester, Valerius P. – Winchester, William
15. Wood and Crutcher – Young, T.T.
16. Letter Fragments

Microfilm Reel # 2

Box 5

1. Court Records – Answers to Bills of Complaints – Chancery Court, n.d., and 1823
2. Court Records – Bill – Chancery Court, District of West Tennessee, *Manning v. Winchester*, 1842
3. Court Records – Bond – Exum Johnson, Sumner County Court, TN, 1832
4. Courts Records – Decree – Sale of Land – Chancery Court, Sumner County, TN, 1829
5. Court Records – Order – Land Partition-Sumner County Circuit, 1832

6. Court Records – Receipt – to James Winchester-Sumner County Circuit, 1821
7. Court Records – Summons – Court of Pleas and Quarter Session, Edgecombe County, NC, 1805
8. Estate Papers – Administrator’s Sale – Lucilius Winchester Estate
9. Estate Papers – Inventory and Sale – James Winchester Estate, 1826-1832
10. Estate Papers – Notice to Heirs – Anthony Bledsoe Estate, 1825
11. Genealogical Data – Winchester family (William Winchester, 1710-1790)
12. Land Records – Courses – West of Cairo, Sumner County, TN, 1810
13. Land Records – Deeds – Sumner, Wilson and Montgomery Counties, TN, n.d. and 1796-1806
14. Land Records – Deeds – Sumner and Obion Counties, TN, 1822-1833
15. Land Records – Entries – Davidson and Sumner Counties TN, 1784-1785
16. Land Records – Grants – State of North Carolina to James and George Winchester, Sumner County (TN), 1788-1794
17. Land Records – Grants – State of Tennessee-Bedford, Lincoln, Sumner Counties, TN, 1810-1821
18. Land Records – Memorandum of Grants – James Winchester to Stephen Winchester, Smith County, TN, 1812
19. Land Records – Plats-Sumner and Montgomery Counties, TN, 1792-1819
20. Land Records – Surveys – Montgomery, Sumner and Wilson Counties, TN, n.d., and 1786-1825
21. Lands Records – Title Bonds – Franklins, Montgomery and Sumner Counties, TN, and 1806-1825
22. Legal Documents – Contracts, 1822
23. Legal Documents – Deed of Trust – James Winchester to Alfred R. Wynne, 1843
24. Legal Documents – Notice of Official Protest – Bank of U.S. to Lucilius Winchester, 1831
25. Legal Documents – Power of Attorney, 1815-1833
26. Legal Documents – Statement-Terms of Contract – Andrew Aryes, Nashville, TN, 1822
27. Legal Documents – Transfer of Deed – Winchester and Cage to A.R. Wynne, Sumner County, TN, 1826
28. License – Retail Merchandise – Winchester and Cage, Cairo, Sumner County, TN, 1815

Microfilm Reel # 2

Box 6

1. Memoranda – Person, Thomas H. 1822 and Winchester, Lucilius, n.d.
2. Military Records – Consolidated Morning Report, 24th Infantry Regiment and 3rd Infantry Regiment and Militia, 1814-1815
3. Military Records – General Orders – Gen. James Winchester, Lexington, KY, 1812
4. Military Records – Morning Report – 39th Infantry Regiment, Ft. Charlotte, 1815
5. Military Records – Report – Organization of Volunteer Regiment, 1807
6. Military Records – Report – Personnel and Supplies, n.d.
7. Notes – History and Poetry
8. Notes – U.S. Post Office, 1802-1803

9. Notice – Burial of James Winchester, 1826
10. Promissory Notes – General, 1805-1833
11. Promissory Notes – Cage, William, 1825-1828
12. Promissory Notes – Winchester and Cage, 1807-1822
13. Promissory Notes – Winchester, James, 1820-1825
14. Receipts – General – 1805-1863
15. Receipts – Cage, William, n.d., and 1820-1831
16. Receipts – Winchester, James, 1806-1819
17. Receipts – Winchester, James, 1820-1822
18. Receipts – Winchester, James, 1823-1826
19. Resolution-Erosophian Society – Death of V.P. Winchester
20. Speeches – “Our Meccas”
21. Warehouse Receipts – Tobacco – Blackman and Malone, 1819
22. Will – Winchester, James, n.d.

NAME INDEX

This is a name index of the correspondence only in the James Winchester Papers, together with the dates of the letters and information regarding their contents. The figures in parentheses denote the number of letters, if more than one. The last numbers refer to the box and folder in which the material is to be found.

- Author unknown to Gen. James Winchester, 1814, re: payment of legal fee in lawsuit, 2-1
- Author unknown to Mother Winchester, 1838, re: family news from Nashville, 2-1
- Adair, W.J. to James Winchester, 1812, re: requests clarification in recruiting instruction regarding engagement of drummers and fifers, 2-1
- Alexander, Alex to James, 1806, re: Alexander employed as distiller by A. Jackson; promises to pay debt in either property or money, 2-1
- Alexander, William L. to Winchester and Hall, 1822, re: arrival of steamboat *Cumberland* at Nashville; sugar and coffee left with Mr. S, 2-1
- Allen, William to Gen. Winchester, 1823, re: requests payment on Cassidy account, 2-1
- Anderson, John to James Winchester, 1817, re: requests certificate for military claim of Col. Francis Navarre of River Raisin; Col. Navarre sends spectacles, pen knife and watch of Gen. Winchester rescued from Indians, 2-1
- Armour, David to James Winchester, 1805, re: land deal with Foster; illness of nephew James, 2-1
- Bain, John R. to Gen. James Winchester, 1821, re: school report on Winchester's sons in Gallatin, TN, 2-2
- Barnes, Stephen M. to William Cage, 1822, re: shipment of goods to Clarksville; repairs on boat (*Cumberland*) at Nashville; gentlemen interested in purchasing interest in *Cumberland*, 2-2
- Barnes, Sterling M. (2) to Winchester, Hall and Co., 1822, re: repair of steamboat *Cumberland* at Chalk Banks; injury of Woolf; requests Brown to be sent with barrel of whiskey; illness in country; river very low, 2-2
- Bascourt, Wm. to Winchester and Cage, 1818, re: price of hemp, 2-2
- Battle, Thomas to Gen. James Winchester, 1800, re: requisition of tents and escort and hire of team, 2-2
- Benton, Erasmus W. to Winchester, Hall and Co., 1822, re: payment of note due Wm. Manigle, 2-2
- Birch, Thomas E. to Gen. James Winchester, 1812, re: requests appointment to Gen. Winchester's staff as tutor for Winchesters' two eldest sons, 2-2
- Blount, Willie to Gen. James Winchester, 1815, re: provision for troops, 2-2
- Bowman, Joseph to Gen. James Winchester, 1801, re: account for postage of letters, etc. charged to Col. Butten, 2-2
- Bradley, Abraham to George Stoute, 1802, re: encloses check on Bank of U.S. for \$275, 2-2
- Brantz, Lewis to Gen. James Winchester, 1823, re: sends copy of map of Tennessee published by Lucas, 2-2
- Breedlove, A.W. to Winchester and Cage, 1821 (?), re: ships articles with bill of lading on steamboat *Cumberland* from New Orleans, 2-2
- Breedlove and Bradford to Winchester and Cage, 1818, re: market steady for western

produce; sale of Capt. Bledsoe's cargo; proceeds paid to Marcus B. Winchester, 2-3

Breedlove, Bradford and Robeson (3) to Winchester and Cage, 1820-1823, re: send copy of account and letter of exchange on Wallace Herger of Philadelphia; freight charged on tobacco shipped to New Orleans; expect advance in tobacco prices, 2-3

Breedlove, Bradford and Robeson (7) to Gen. James Winchester, 1822-1823, re: Mr. Weatherhead pressed to settle account; tobacco depressed and expected to continue for few weeks longer; draft to be presented; waiting for arrival of *Cumberland* at New Orleans; William Weatherhead attempts to take up note in Tennessee money but this declined; tobacco market languid; tobacco market at New Orleans; prospects for improved commerce with foreign countries including former Spanish colonies; probability of war the Russia and Turks; healthy conditions in New Orleans; efforts to contact Capt. Robeson; transfer of notes on Felix Robertson and Peyton Robertson; seeks assistance in collection of debt; tobacco market prices down because of over supply; suggest investment in cotton; steamboat *Tennessee* sunk in Mississippi River some 200 miles above Natchez – 180 passengers rescued and 30 drowned; difficulty with Thomas T. Young of Tennessee; tobacco and cotton sales at New Orleans, 2-3

Breedlove, James W. to Cage, Vaughan and Winchester, 1832, re: account from H.A. Hays, 2-4

Breedlove, James W. (2) to Winchester and Cage, 1816-1817, re: arrival in New Orleans with family to open business; request shipment of Indian corn; tobacco 7-8 cents; sugar 10-11 cents; coffee 19-21 cents; pork \$25 per barrel; invoice and bill of lading for goods shipped on Capt. Bledsoe's boat to Cairo, Tennessee; delivery of box to James Robb in Gallatin; enters copartnership with A.B. Bradford, formerly of Natchez, 2-4

Breedlove, James W. (13) to Gen. James Winchester, 1816-1824, re: requests sending William Cage's negro girl; bay horse left with William Cage; trip to Mr. Odum's, breakfast with Mrs. Blackman; misplaced letter to Nat Harrison; hopes to see Maria happy; can sell bills on Winchester at 60 days for cash; nails from New York; cold weather causes shortage of produce at New Orleans; tobacco goes very heavy; lost horses; Silvia's youngest child; current account; Winchester in favor of G.C. Crenshaw; Capt. Bledsoe expresses dissatisfaction with notes drawn on Winchester and Cage; arrangements made with Major Smith for hire of Breedlove's boy Jim; Breedlove and family at Jacksonville Springs to escape unhealthy New Orleans; spring waters not analyzed but use has affected many cures, including restoring sight blind to sight; reports of twenty deaths per day in New Orleans; requests loan at Gallatin Bank for Breedlove and Bradford for \$6-\$8,000 payable in 6 months in specie; requests information on Gen. Winchester, trip in wilderness; expecting addition to family; reports ice in Ohio River at Smithland, Kentucky; Urela ill with high fever; birth of daughter to James and Maria Breedlove on August 25, 1822; hopes family have arrived and have taken Valerius to White Sulphur Springs, 2-4

Breedlove, James W. (4) to Lucilius Winchester, 1829-1833, re: a Mr. Thomas, claiming to be a nephew of Sally Winchester, appears in New Orleans with forged letters of recommendation from Baltimore and Philadelphia; settlement of account with Mr. Shelby concerning negro boy Walker; Mrs. Breedlove's illness; payment of account; title to land at Memphis and in Robertson County; settlement of claims by Judge Ben Winchester on interest in Memphis land, 2-4

Brown, John L. to George W. Winchester, 1857, re: Thomas P. Ackerman wishes to exchange property with George W. Winchester or A. Wynne, 2-5

Burke, John R. to Lucilius Winchester, 1832, re: payment of note, 2-5

Butler, E. to Gen. James Winchester, 1801, re: places order for 25 barrels of flour; work on road crossing Tennessee Ridge; requests loan of rifle; seeks return of chain, 2-5

Cage, Harry to Winchester and Cage, 1821, re: settlement of father-in-law's estate in Woodville, Mississippi; to look into matter concerning Harrison at Natchez; expects to be in Tennessee during summer, 2-5

Cage, Leroy A. to Gen. James Winchester, 1816, re: on request of Dr. Henry Brooks of Smith County advises of Winchester publication; paper incorrect in some parts; publication will "sink Harrison beneath the notice of any honorable man," 2-5

Cage, Polaski to Gen. James Winchester, 1817, re: requests assistance in renewing notes to creditors in Tennessee, 2-5

Cage, Rubin to Gen. James Winchester, 1815, re: inquires about store position for brother, Albert Cage, 2-5

Cage, William to Winchester, Hall and Company, 1822, re: plans to leave New Orleans with load of cargo; expects to hear from Winchester and Hall at mouth of Cumberland River, 2-6

Cage, William (3) to Gen. James Winchester, 1822-1823; re: disposal of Winchester and Cage property at Cairo; goods at New Orleans plentiful but high; advances of ten thousand dollars worth of goods from Messrs. Boyers and Bady; suggests Cumberland Steamboat Company engage in mercantile trade; Steamboats *General Greene*, *Cumberland*, and *Robeson* at New Orleans; Thomas Yeatman purchased 500 hogsheads of sugar at New Orleans; most of which headed for Nashville; joined A.B. Shelby in purchase of sugar at New Orleans; order intended for Winchester, Hall and Co., 2-6

Cage, William (5) to Lucilius Winchester, 1824-1832, re: settlement of account of A.B. Shelby with Winchester and Hall and Winchester and Cage; Cage's negro man Edward to be apprenticed to Gen. Winchester as blacksmith if another apprentice wanted; sale of two negroes belonging to W. P. Lowrie estate; shipment of purchased goods to Vicksburg; draft on Gen. Robeson drawn without letter of advice; unable to ship goods because no Tennessee boats in New Orleans; sale of negroes to Colonel Hays; accounts payable by Cage and Winchester, 2-6

Campbell, James to Gen. James Winchester, 1822, re: effort to secure pardon for Thomas Ritchie, convicted of forgery at New Orleans; requests payment of account from Winchester and Hays and Stokley Vincent and Co., 2-7

Carr, A.B. to Gen. James Winchester, 1822, re: draft drawn on Gen. Winchester to meet payment for land purchase arranged by John C. McLemore; panther skin and bear skins to be sent by steamboat *Cumberland*, 2-7

Carr, J.C. to Lucilus Winchester, 1832, re: to be detained in Mississippi; hopes to escape cholera and return home in January, 2-7

Carr, William to Mr. Winchester, 1831, re: payment in feathers and tallow, 2-7

Carter, Robert to Lucilius Winchester, 1831, re: orders bacon, 2-7

Cassedy, Charles (3) to Lucilius Winchester, n.d., and 1822-1825, re: search for buff waistcoat; orders pair of shoes; payment of debt by Mr. O.; request books and pocketbook with papers be sent; letters copied by *Intelligencer*; requests copy of

Koran of Mahomet from library at Cragfont; requests examination of the last issue of *Nashville Republican* for Gen. Winchester; orders beaver and blue cloth for suit of clothing to be made up by Mr. Dickey, 2-7

Clark, Samuel C. to Trustees of Cairo Academy, 1821, re: requests increase in salary, 2-8

Clark, Thomas to Gen. James Winchester, 1800, re: promises to pay money owed to Gen. James Winchester, 2-8

Cochran, A. to Thomas Roberts, 1831, re: requests return of corn sack and meal, 2-8

Cochran, A. to Thos. Roberts, 1837, re: order of pork and gallon of best whiskey, 2-8

Converse, S. and E.S. Hubbard to Lucilius Winchester, 1826, re: subscription to *Christian Spectator*, 2-8

Cook, Henry to Winchester and Cage, 1822, re: collection of account, 2-8

Cowden and Sanderson to Wm. Cage and Co., 1824, re: merchandise received at Nashville, 2-8

Crabb, Ralph to James Winchester (?), 1811, re: (illegible), 2-8

Craddock, Pleasant (2) to Gen. James Winchester, 1806, re: settlement of land deal; requests patience in settlement of land deal, 2-8

Curry, Andrew, 1850, re: land warrant to be issued, 2-8

Cushing, R.H. to Gen. James Winchester, 1812, re: investigation of Captain Charles Query by Secretary of War; and inquiry into the alleged intemperance of Capt. James M. Anderson, 2-8

Deaderick and Foster to Gen. James Winchester, 1801, re: receipt of wagon load of whiskey from Winchester; place order for pork and corn, 2-9

Deadrick, George M. to Gen. James Winchester, 1811, re: enclose installment payment in behalf of Gen. Winchester, 2-9

Derby, Charles to Gen. James Winchester, 1822, re: opens shop in Murfreesboro, Tennessee; finds the society good and people generally attentive to business, 2-9

Desha, Joseph to Gen. James Winchester, 1809, re: encloses copy of President Madison's message to Congress; convalescence of Desha's father, 2-9

Duane, William to Gen. James Winchester, 1808, re: subscription for the *Aurora*, 2-9

DuBourg, P.F. and V.B. Dufan to General James Winchester, 1804, re: soliciting business and offering services in commission merchants; reference, Messers. Sheppard Brown and Co.; quotations given on flour, cotton, tobacco, pork, and beef; hemp and lard-none at market, 2-9

Duffield, George to Gen. James Winchester, 1814, re: message from Gen. Nathaniel Taylor concerning the erection of two redoubts at Fort Montgomery and the building of a boat for transporting cannon, 2-9

Eastland, Thomas B. to Gen. James Winchester, 1823, re: application for clerkship on steamboat *Cumberland*; father to publish piece against Gen. Harrison, 2-9

Eaton, John Rust to Gen. James Winchester (13), 1800-1823, re: employed at Overton to defend interest in land suit; new government for France under Consulate; John Adams expected to get majority of votes in North Carolina for President; Gen. William Davie as candidate for Vice President; copy of land deed needed for trial; Hessian fly complained of from Roanoke River to Connecticut; impeachment trial of Judge Chase; suit on Merritt grant; horse racing at Williamsboro; trying the case against Hendricks; appreciation for Gen. Winchester's assistance; seek advise on purchase of lands Tennessee from Double-Head; land suit; unable to purchase estate on Cumberland;

poor corn crop; inquiry about Searcy suit; inquires about part of Louisiana Territory through which White River and St. Francis River flow; owns 6,250 acres of Obion River land; Obion County lands; plans for moving to Tennessee; raising race horses - Columbus and Van Tromp; Major Winchester at Memphis; Judge Overton's opinion on Searcy suit; plans for family to move to Tennessee; effects of French Revolution; Bolivar in South America; sound money in banks; horses raised for Chickasaw country; Memphis in ancient Egypt; introduces Gen. Joseph Bryan, former member of Congress from North Carolina; Judge Overton's illness postpones trial; no word from Col. J.W. Smith; death of Eaton's father; Gen. Jackson as presidential candidate; Arkansas flats make health of Memphis doubtful; requests information on Searcy suit and value of Obion lands; case between Gen. Winchester and Gen. William Henry Harrison; family news about 11 children; continuation of land suit against Searcy; Judge Overton to assist in suit; Granville County, North Carolina, supports Crawford for President; printing Winchester letters, 2-10

Elliston, Joseph T. (2) to Gen. James Winchester, 1818-1820, re: Almira Winchester attending Elliston School for young ladies in Nashville; tuition paid for Winchester children at school, 2-11

Evans, John to Gen. James Winchester, 1823, re: land prices at Chillicothe, Ohio, 2-11

Ewing, B.W. to Gen. James Winchester, 1823, re: applies for clerkship on Winchester steamboat, *Cumberland*, 2-11

Farrell, Mollie Wilson to Judge Swaney, 1941, re: family news; Susan Winchester Seales, born at Cragfont, 1852; Judge Howell's article on Felix Grundy's defense of Palemon Winchester, nephew of Gen. James Winchester, 2-11

Finley, Obadiah to James Winchester (?), 1807, re: [writing smeared], 2-11

Forsyth, Dobbin and Co. to William Cage, 1824, re: shipment of carriage and other goods from Baltimore, 2-11

Fulton, David to Gen. James Winchester, 1823, re: Gen. Winchester and others appointed directors of Gallatin Branch Bank, 2-11

Gager, William D. to Gen. James Winchester, 1823, re: illness in family and recovery of lot and house in Gallatin, Tennessee, 2-11

Gaines, George S. to Gen. James Winchester, 1814, re: answer to letter to Col. McKnee and await orders on payment of express, 2-11

Gales, John to James Winchester, 1809, re: statement of amount due on *National Intelligencer* account, 2-12

Gales and Seaton to Gen. James Winchester, 1820, re: collection of account against estate of Richard Winchester, 2-12

Gibson, Samuel to Gen. James Winchester, 1815, re: administration of James Markham, 2-12

Goodwin, Sam (2) to Gen. James Winchester, 1805-[1806], re: B. Tatom and legacy of Majors estate in Tennessee; legacy for B. Tatom from brother, Absolom Tatom, 2-12

Green, John W. to Gen. James Winchester, 1815, re: introduces Nathaniel Brown who comes to sell Peter Gordon lands in Tennessee, 2-12

Green, P.A. to Gen. James Winchester, 1800, re: requests credit for business expenses, 2-12

Greene, J.H. to Lucilius Winchester, 1831, re: requests renewal of notes, 2-12

Hall, Mary to Susan Winchester, 1857, re: amount of cotton, 2-12

Hannum, Washington L. to Gen. James Winchester, 1806, re: tobacco to be shipped on Gen. Winchester's boat, 2-12

Harriss, William to Gen. James Winchester, 1810, re: promises to pay account, 2-12

Harrison, Nathaniel to Gen. James Winchester, 1806, re: requests delivery of *Kentucky Post* notes to brother, Henry Harrison, 3-1

Hays, H.A. to Cage and Winchester, 1832, re: offers to trade wagon in payment of debt, 3-1

Hays, H.A. to William Cage, 1833, re: allocates proceeds from sale of Doria, 3-1

Henley, David to Gen. James Winchester, (2) 1801, re: Gen. Winchester's accounts attended to; Sec. of War orders payment of claim for Maj. Johnson's command in 1794; advises Foster and J. Searcy to take Winchester accounts to War Office at Washington; to be in Washington later, 3-1

Herndon, Mary to James Winchester, 1824, re: makes will in Kentucky for division of property, 3-1

Hillen and Wederstrandt to Gen. James Winchester, 1806, re: cotton prices at New Orleans and at Liverpool; also prices for other commodities - staves, barrels, tobacco, flour, pork, bees wax, sugar, 3-1

Hills and Sinnott to N. Hobson, 1840, re: draft authorization for Messrs. Payny and Wills to draw on firm at New Orleans up to two thousand dollars, 3-1

Hobart, P.N. (2) to Gen. James Winchester, 1815, re: report from Pascagoula, Mississippi; information on fleet movements in vicinity of Mobile Bay; enemy expected to land near Mobile, 3-1

Hogg, Samuel to Gen. James Winchester, 1822, re: collection of debts due for medical services, 3-2

Hoskins, Jehu to James Winchester, 1822, re: payment for land on south side of Red River, 3-2

Howard, Joshua to Gen. James Winchester, 1823, re: Sally Winchester authorized to sell Beverly; Samuel Howard in New Orleans, 3-2

Hubbard, Peter (2) to Gen. James Winchester, 1806, re: laying off land lived on by Hubard in Montgomery County sold to Mr. Nebblett; McClure Elder in Clarksville giving \$18 only for bailed cotton, 3-2

Hynes, Andrew to Gen. James Winchester, 1822, re: uses of bank dividends to diminish stockholder notes under discount, 3-2

Hynes, Andrew (2) to Winchester, Hall and Co., 1822, re: land and freight deal offered; freight and land deal; 3-2

Jackson, John to Winchester and Cage, 1805, re: receipt for goods purchased; spring goods arrive in Philadelphia, 3-2

Jenkins, Felix to Winchester and Cage, 1826, re: request remittance promised for goods purchased in Baltimore, 3-2

Johnson, Wm. to Gen. James Winchester, 1815, re: regulations regarding furlough of soldiers requested by Col. Johnson at Ft. Claiborne, 3-3

Joslin, Lewis (2) to James Winchester, 1822, re: settlement of Powell account; request payment of draft in silver; payment in Tennessee paper and difference in exchange, 3-3

Knab, Jacob (2) to James Winchester, 1801-1806, re; appreciates assistance in getting

warrants and returns to Secretary's Office of State of North Carolina; requests assistance in getting warrants and certificates, 3-3

Lauderdale, John to _____, n.d., re [fragment], 3-3

Lewis, E. to Gen. James Winchester, 1815, re: report of herd of cattle along coast from Pascagoula to Biloxi; could be brought off and deprive English of food, 3-3

Lytle, William to Gen. James Winchester, 1805, re: claim on land of Joseph Mason sold for taxes, 3-3

Martin, Brice F. (2) to Gen. James Winchester, 1818, re: discontinuance in service as clerk for Winchester; requests leave to visit father; marriage plans for B. Martin, 3-4

Martin, William (6) to Gen. James Winchester, 1804-1823, re; conveyance for land sold to Winchester; Col. Martin commissioned to prepare memorial for General Assembly and lay off town for county buildings; disgusted with debates in Congress; musters held twice per month by Col. Martin's militia regiment - men who believe the true spirit of seventy-six; high regard for Gen. Winchester in spite of River Raisin campaign; service with regiment in New Orleans; new regiment to be raised in Tennessee under Col. Williams of Knoxville; American support for war; hope for parole or exchange of Gen. Winchester; transfer of land on Farrises Creek of Elk River; not probable that European allies to form coalition against U.S.; U.S. should be armed to prepare for defense; lottery for land warrants completed; request cedar posts from brother's land in Smith County; good health; visit from Gen. Winchester's son; plans to remove remains of Col. Martin's son home from Nashville, 3-4

Mounsel, White and Co. (4) to Winchester, Hall and Co., 1821-1823, re: account with firm in New Orleans; expect shipment of full cargo aboard steamboat *Cumberland*; favorable tobacco prices in England; settlement of Gen. Lamode account; shipment of tobacco and cotton credited to account, 3-4

Meeker, Samuel to James Winchester, 1799, re: account with Meeker and Company in Philadelphia, 3-5

Meeker, Samuel to Winchester and Cage, 1805, re: account; cotton prices and prospects for cotton market, 3-5

Metcalf, Rachel to Gen. James Winchester, 1811, re: family news from Liberty Town, Maryland, 3-5

Molloy, Thomas to Gen. James Winchester, 1801, re: opinion regarding Ivey's tract of land, 3-5

McDaniel, Alfred to Lucilius Winchester, 1831, re: land deal in Obion County, Tennessee, 3-5

McGee, James C. to Gen. James Winchester, 1815, re: resignation from service at Camp Mandaville, 3-5

McKee, John to Gen. James Winchester, 1815, re: suggests Choctaw warriors unable to participate in military operations because of hunting season; expect orders from Gen. Jackson, 3-5

Neblett, John to James Winchester, 1807, re: requests deed for 200 acres to son, Sterling Neblett, 3-6

Nelson, R. to Gen. James Winchester, 1801, re: land transaction, 3-6

Nichol, Josiah and Co. to Gen. James Winchester, 1823, re: payment of note for Charles Cassedy, 3-6

Nichol, W. to Wm Cage and Co., 1821, re: publication cost for book by Charles Cassedy,

3-6

- Osborn, R. to Lucilius Winchester, 1829, re: payment of taxes for land in Union County, Ohio, for years 1825-1829, 3-6
- Overton, John (4) to Gen. James Winchester, 1803-1820, re; form for taking depositions concerning land claims under Act of Congress; trial of land case; meeting with McLemore's land locators at Reynoldsburg; need crier for land sale in Memphis; sends Lewis for cotton yarn and to learn plans for trip to Bluffs; Marcus Winchester expected to be at Reynoldsburg; explains necessity for good crier for public sale of lots in Memphis, 3-6
- Overton, John (3) to Lucilius Winchester, 1827-1828, re: returns from trip to New Orleans and Memphis; sale of lots in Memphis; inquires about disposition of Gen. Winchester's lands in his will; requests payment of dividends from cotton factory in bed ticking; payment of note against estate of Gen. James Winchester, 3-6
- Patrick, John R. to Lucilius Winchester, 1824, re: news from friend in Richmond, Kentucky, 3-7
- Pipkin, P. to Gen. James Winchester, re; discharge application by widow of Edward Lindsey, 3-7
- Pike, J.M. to Lucilius Winchester, 1835, re: sale of lottery tickets, 3-7
- Pryce, Augustus J. to Winchester and Blackmore, 1805, re: plans to leave one school and begin teaching at another school, 3-7
- Pryce, Augustus J. (3) to Gen. James Winchester, 1805-1806, re: accounting to trustees of money received at school; requests letters be forwarded to Loftus Heights in care of Thomas Lovelace, 3-7
- Ray, J.W.W. to Almira Wynne, n.d., re: complains box of clothing not received, 3-7
- Read, John to Gen. James Winchester, 1805, re: requests recommendation for commission in U.S. Army, 3-7
- Rees, Ebenezer to Gen. James Winchester, 1801, re: introduced by friend, Dr. White; Gov. Winthrop Sargent and organization of Mississippi Territory; business conditions at Natchez; requests assistance in claim against David Smith, 3-7
- Robertson, Wm. H. to _____, [fragments], 3-7
- Robertson, Wm. H. to William L. Robeson, 1815, re: movement of British forces near Pensacola, Florida; seeks news from New Orleans, 3-7
- Robertson, Wm. H. to Gen. James Winchester, 1815, re: [fragments], 3-7
- Robeson, Will L. (10) to Gen. James Winchester, 1817-1824, re: the publication to Gen. Winchester's vindication in pamphlet form to answer charges of Gen. W.H. Harrison; with army in New Orleans; hopes to secure influence of Gen. Jackson; resignation from army; birth of daughter in New Orleans; believes U.S. should not aid South American patriots against Spain; recommends amity with all nations on honorable terms; auditors from U.S. Treasury now settling Robeson's account; settlement of Gen. Winchester's claims against government; slow business at New Orleans; seizure of American property in Cuba; family leaves New Orleans to escape malignant fever; Gen. Winchester's plan to give lot in Memphis to daughter and son-in-law; news of lawsuits, steamboat accidents and establishment of State Bank in Tennessee; trip home by river to New Orleans; dull market at New Orleans; Susan's continued illness; shipment of freight on steamboat *Cumberland*; requests shipment of salt on *S.B. Tennessee*; requests shipment of salt on dull business at New Orleans; relief measure

- for money scarcity in form of State Bank, 3-8
- Robeson, W.L. (4) to Lucilius Winchester, 1828-1831, re: Col. Quarles arrives from Arkansas on way to Red River; daughter's education; settlement of cotton account; cotton shipment; Mr. Henley's financial embarrassment; education of daughter Susan at school in Gallatin or Nashville; settlement of account; demand for cotton and tobacco at New Orleans, 3-8
- Royster and Hogg to Lucilius Winchester, 1833, re: trial of Harris case in county court at Nashville, 3-9
- Rucker, Edmund to George Wynne, 1834, re: copies of James Winchester biography received; return of Winchester genealogical data, 3-9
- Russell, Gilbert C. to Capt. Robinson, 1815, re: orders return of arms, 3-9
- Seawell, Ben to James Winchester, 1810, re: sale of plantation to Mr. Crosthwait for five thousand dollars; agrees to submit land claim dispute to David McGavock, James Winchester, Wm. Martin and Maj. Murry Drany, 3-9
- Seay, Samuel to Winchester, Hall and Co., 1822, re: attempt to locate freight for steamboat *Cumberland*; hopes to secure tobacco of Maj. Lewis Leavell at Trenton, 3-9
- Sepluter, S.P. to Charles Cassedy, n.d., re: trying to locate books of Charles Cassedy; books may be at home of Col. Wynne, 3-9
- Sherburne, H. to James Winchester, 1819, re: meeting of commissioners to Chickasaw Nation postponed, 3-9
- Shelby, Alfred to Gen. James Winchester, 1823, re: requests permission on behalf of father to publish extract from letter by Gen. Winchester to Maj. Thomas Smith, 3-9
- Shelby, Anthony B. to Gen. James Winchester, 1823, re: invites Gen. Winchester to meet Gen. Joseph Desha at Shelby's home in Gallatin to settle differences, 3-9
- Smith, Samuel H. to Gen. James Winchester, 1801, re: statement for *Universal Gazette*, 3-9
- Smith, William (3) to Gen. James Winchester, 1822—1823, re: settlement of Smith and Turner note; Smith and Turner stock in Bank; collection of accounts, 3-9
- Snowden, Francis (3) to Gen. James Winchester, 1823, re: executor of estate of Mrs. Rebecca Winchester requests deed to property on Chickasaw Bluff of Mississippi River, 3-10
- Sommerville, John (3) to Gen. James Winchester, 1822-1823, re: notes at Branch Bank at Nashville; Gen. Winchester's interest in Judge Overton's note on Chickasaw Bluffs speculation; renewal of Gen. Winchester's note at Branch Bank of Nashville, 3-10
- Stanfield, H.B. to Wm. Cage, 1831, re: receives log cabins and balance weight instead of chain traces ordered, 3-10
- Swaine, Thomas to Gen. James Winchester, 1801, re: Gen. Winchester's Post Office accounts received at South West Point, Tennessee, 3-10
- Swaney, W.B. to George W. Wynne, 1941, re: congratulations to George Wynne and wife; letter by Mollie Wilson Farrell, 3-10
- Talbot, Eli to James Winchester, 1825, re; payment of account, 3-10
- Talbot, E.A. to Lucilius Winchester, 1832, re: papers requested by Gen. Winchester forwarded to him, 3-10
- Thursby, Edward to Gen. James Winchester, 1807, re: pleased to receive commission for business from Gen. Winchester; Gen. Wilkinson may have lost confidence of western

country; Wilkinson and Blurr in trial at Richmond, 3-10

Turner, Lem F. to Gen. James Winchester, 1815, re: pays installment due on bank stock for Gen. Winchester, 3-10

Vance (?), James to John Wynne , 1823, re: requests information on sales and money received, 3-11

Vaughan, James H. (2), to Lucilius Winchester, 1831, re: rental of Dr. Brook's store house; John Vaughan offers to sell stock of goods; John S. Vaughan offers to sell stock of goods; John S. Vaughan's proposition to purchase L. Winchester's interest in store at Dixon's Spring, 3-11

Vinson, Stokely to Gen. James Winchester, 1820, re: lands at Nashville; involved in keel boat; to advance money to Gen. Hall, 3-11

White, Caden to Gen. James Winchester, 1822, re: offers to rent land in Wilson County, 3-11

Williams, Sampson and John K. Wynne to Gen. James Winchester, 1806, re: report on deliberations of session of Tennessee General Assembly; land laws and division of state into six surveyors districts; establishment of college in West Tennessee at Nashville; inquires as to Winchester's plans to run for Congress, 3-11

Williams, Caleb to Winchester and Cage, 1821, re: offers four negroes in satisfaction of judgment against him as security for Frankman and Williams, 3-11

Williams, Richard to Gen. James Winchester, 1806, re: request Gen. Winchester to take deposition of John Bush and others at house of John Steele in Cairo, 3-11

Williams, William E. to Gen. James Winchester, 1806, re: plans to purchase land from Gen. Winchester, 3-11

Williamson, J. and C. Patton to Winchester and Cage, 1811, re: encloses account omitted from previous letters, 3-11

Williamson, John to Winchester and Cage, 1805, re: encloses deposition on weight of 36 bales of cotton received from Winchester and Cage, 3-11

Wilmer, S. to Gen. James Winchester, 1806, re: requests information on condition, value and taxes due on Tennessee lands, 3-11

Winchester and Carr (3) to Gen. James Winchester, 1821-1823, re: order with invoice for goods shipped on steamboat *Cumberland*; cotton seed order; Captain Danner's boat grounded 20 miles below Memphis; Col. Person unable to take millstones because of high price, 3-12

Winchester, Alice to Mrs. Thomas, 1814, re: order for dress; [poem on back], 3-12

Winchester, Ben to Gen. James Winchester, 1822, re: settlement of estate of Rebecca Winchester, Jefferson County, Kentucky, 3-12

Winchester, Charles to Gen. James Winchester, re: 1819, re: settlement of father's estate and claims to Chickasaw Bluffs, 3-12

Winchester, David to William Cage, 1825, re: bills of exchange on Wm. Hood; James Campbell's order on Henry Lake of Nashville, 4-13

Winchester, David to Winchester and Cage, 1823, re: bills presented by Mr. Campbell; American agricultural prices low; Gen. Jackson expected to be next president; 4-3

Winchester, David (28) to Gen. Winchester, 1810-1826, re: death of Mr. Armoux (?); letter from William Cage concerning consignment of pork and whiskey shipped by a Mr. Conrad to Thornburgh and Miller at New Orleans; no late European news - a war between Russia and France talked of; distressed concerning U.S. commerce abroad;

failures in Philadelphia and New York; mercantile credit in Baltimore better preserved than elsewhere in U.S.; dissolution of partnership with Ogleby and proposed sale of Tennessee lands for benefit of sisters; Admiral Malcolm at mouth of Potomac with British transports; dispatches from ministers at Ghent arrive at New York; defense of Sackett's Harbor; tacit understanding with enemy ending the war; would have hoped that war would have continued long enough for James Winchester to win laurels; sale of lands and proceeds of Lebanon tract intended for brother Stephen; illness of brother Stephen; no arrivals of cargoes from England; Bonaparte resends throne of France; Allies may negotiate with Bonaparte rather than restore Bourbons; death of Sister, Caty; and death of Sally, wife to Judge Winchester; marriage of Eliza; provisions made for unfortunate brother; Alexander at school in Westminster, Maryland; Napoleon Winchester's talents; requests payment of fifty dollar note given in trade for negro by father of Palemon Winchester; death of Mr. Raborg and Dr. Sch--; rigorous winter with greater snow fall than in many years past; James Breedlove's business plans in New Orleans; unusual summer in Baltimore with frost every month; settlement of accounts; trade with Spanish America; prices for agricultural products up due to bad weather; wheat, corn, cotton and tobacco prices all up; taxes on Col. Grave's land; suspension of publication of *Intelligencer* and commencement of *Aurora*; tobacco prices; report that Gen. Adair had killed Gen. Jackson in a duel; ejectment case; Rice estate; recalls trip made down Mississippi 28 years earlier; bill drawn by Harry Cage on Breedlove and Bradford protested for non-acceptance at New Orleans; requests aid in money and / or credit; mind at ease on bills endorsed for Capt. Harry Cage; Col. Grave's account; ejectment case; no prospects for marriage; economic depression in Baltimore; need money from sale of negroes; settlement of estate of brother William; suggests selling interest in Chickasaw Bluff; failure of City Bank of Baltimore; recommends son of Dr. Schwartze for employment under Gen. Winchester in running Chickasaw Treaty boundary line; mercantile distress continues; receipt of money from U.S. Treasurer; collection of Price and Morgan's debt; arrival of G.W. Campbell at New York; James Thompson, Chief Clerk to Third Auditor of Treasury, advises on progress in examining Gen. Winchester's accounts; President Monroe's appointment of Hugh Lawson White of Tennessee; William King of Maine, and John W. Green of Virginia as commissioners under Treaty of Amity with Spain; requests information on White; sends letter by Mr. Brantz; John Williams pleased with certificates; James Breedlove aboard steamboat *Cumberland* when it runs aground; war between Russia and Turkey probable; Matlock case; Elizabeth's uncle coming to Tennessee to pick a crow with her; high temperature in Baltimore; answer to bill in chancery certified by Chief Justice of Baltimore district; delay in receipt of money from Secretary of War; education of Alexander; dry hot weather in Maryland; yellow fever in New York; encloses answer to bill in chancery; dry season in Maryland; death of friend Jacob Sherman; Kitty Willing's death; Marcus Winchester's ill health; education of Gen. Winchester's daughters at New Orleans; spends Christmas with sisters; prosecution of claim against Rice's estate; drop in cotton prices from 28 to 10 cents per pound; collapse of cotton houses in Liverpool, New York, Charleston, Savannah and New Orleans; Christmas spent with sisters, 4-1, 4-2, 4-3
Winchester, David (4) to Lucilius Winchester, 1827-1832, re: James Walton suit; settlement of Gen. Winchester's estate; Gen. Winchester's stock in Union Bank of

Maryland; judgment received against executors of John Rice; settlement of Gen. Winchester's uncle William's estate; David Winchester's Tennessee lands; Ohio land granted to Uncle George by Virginia for service in Virginia Line during Revolution; Sarah's embarrassed circumstances; marriage of niece Lydia; claim against Bradley and Saunders; father's agreement with Col. Evans on Uncle George's service right in Ohio; receipt for father's account; David Winchester's Tennessee lands, 4-3, 4-4

Winchester, David, Jr. to Gen. James Winchester, 1811, re: sends saddle to replace one found unacceptable by uncle, Gen. Winchester, 4-4

Winchester, George W. to wife, n.d. re: [first page missing] account of movement of Confederate army in Middle Tennessee; Andy Bate has typhoid fever; camped near Second Tennessee; G.D.H. Hill, commander of corps, 4-5

Winchester, James (17) to John Overton, Andrew Jackson and others, 1801-1825, re: land deal with Capt. Hadley; not to be candidate for public office; anticipates war with Britain and plans to offer services to country; reports that the looking glasses and prints of four presidents ordered arrived damaged; requests return of papers taken at River Raisin; the cartel for exchange of prisoners between British and U.S. not in effect yet; refers letter by Capt. Roach on condition of prisoners to Col. Gardner; encloses copy letter from Gen. Wilkinson to be passed to hostage officers in cells; reports heavy concentration of British warships off Mobile point; spies from Pascagoula report New Orleans taken by British and Gen. Jackson killed but this not believed because of message from Jackson; Fort Bowyer improved; sends Capt. David Files to receive supplies for army from Gov. of Mississippi Territory; Gen. McIntosh from Georgia and Gen. Coulter from Tennessee expected to arrive with troops in Mobile; release of John Niblett for Col. Richard Graves's land on Budd's Creek in Montgomery County; trial of Branch ejection case; sends twenty dollars by Mr. Taylor to pay balance of account; to send bed by mail stage; requests copy of Wesley's *Testament* for friend; disposition of Bluff tracts; payment of interest on note at Gallatin Bank; French houses in New Orleans; finery, elegance and style of living in large cities; loss of steamboat *Tennessee*; advises daughter to be circumspect in hours and company; increases stipend for Almira and sisters, business failure of John Brown of Cairo; John Sanders to work Winchester's millstone quarry on Goose Creek; John Mills appointed agent for quarry; claim to 1/8 intersect in Chickasaw Bluffs tract owned by John Overton, Gen. Jackson and heirs of William Winchester; receives electoral vote in presidential election of 1824; General Jackson gains honor and friends in losing contest; Mr. Adams hostile to West and look forward with anxiety to his inaugural address; Almira marries Mr. Wynne; early spring; expect to plant cotton this week, 4-6, 4-7

Winchester, James to Dr. J. Hall, 1798, re: opinion Pollock case by James Winchester, judge of U.S. District Court for Maryland, 4-8

Winchester, Lucilius (5) to Susan Winchester and others, n.d. and 1828-1832, re: smallpox in Memphis; financial assistance for widow of Stephen Winchester; marriage of Lydia Winchester to Winston McDaniel of Cairo, Tennessee; receipt of bill of lading for packages sent to mother; Susan goes to school to Mr. Hubbard; establishment of Female Academy at Gallatin; settlement of accounts; funds needed to purchase stock of goods in East; draft on Gen. Robeson; arrangement for supplying sugar and coffee by steamboat; condition of cotton and tobacco crops; severe winter

delays delivery of negroes; negroes at Cairo sell for \$340 each; bankruptcy of Roberts, 4-9

Winchester, Marcus B. (13) to Gen. James Winchester, n.d. and 1812-1823, re: calculation of time for the girls; Betsey's progress in music; proceeds of Shackle suit; Capt. Desha sees report on Winchester leaving Lexington; Capt. Desha's company recruiting well in Sumner and Wilson counties; bill for lodging and boarding with Talbot in Nashville; account for expenses; Gen. Bissel's court martial; report on session of circuit court at Nashville and account of school expenses incurred during the year; seeks transportation for horse from New Orleans to Mobile; to sail on schooner *Amelia* to St. Stephens; requests information on land along Black Warrior River in Alabama; apprehensive about fate of Gen. Gaines at Fort Scott; Caroline's progress with French language; boat *Patriot* safely moored at mouth of Wolfe River; difficulties in navigation; hired new boat hand at Chickasaw Bluffs; surveying with Lawrence; Carr satisfied with millstones; Carr requests Gen. Winchester to stop at Clarksville and receive money held by James Elder; requests mare be sent by land; unable to locate Gen. Winchester's horse in Big Hatchie quarter; A.D. Carr arrives on steamboat *Tennessee* from New Orleans; fifty percent profit made on fur pelts; difficulties involving Roberts; decides to travel through Kentucky and take stage from Limestone to Wheeling; advises giving William Lawrence interest in land; note from W.L. Robeson from New Orleans; yellow fever ravaging the city, 150 deaths at Pensacola; detained at Louisville waiting for steamboat; to take passage on *Tennessee* with full cargo and full compliment of passengers; health not fully restored yet; goods plentiful at Baltimore; arrival in New Orleans; Judge Overton and J.C. McLemore visit the Bluffs; McLemore's connection with Memphis company likely to promote its interests; millstones cut for Col. Persons; rumor that Breedlove to move family to Nashville; strong position of Breedlove, Bradford and Robeson in New Orleans; tobacco sales; saddle, bridle and horse left at Cragfont; typhus cases at Memphis, 4-10, 4-11

Winchester, Marcus B. (16) to Lucilius Winchester, 1827-1831, re: return of execution against land of Breedlove and Robeson; account of Isaac Rawlings against F.N. Blackmore; settlement of Gen. James Winchester estate; David Winchester has no legal claim against estate of James Winchester; Gen. Winchester has occasion for David Winchester's involvement with Breedlove, Bradford and Robeson; plans to collect note to David Winchester; Marcus Winchester's note protested by U.S. Bank at Nashville; payment of note; settlement of account with Major G.D. Blackmore; sends endorsed note by Mr. Wood and requests meeting with Wood at City Hotel in Nashville; settlement of account for Col. Samuel Marshall of Nashville; encloses blanks for payment of note due at Bank of U.S. at Nashville; to leave Louisville on steamboat *Pocahontas*; George Winchester delayed settlement of James Winchester's account against William Winchester's estate; returns home to Memphis from Louisville; bank note due next month; market for whiskey in Memphis; plans to come to Nashville on steamboat *Cumberland*; suggests delaying division of personal property of Winchester estate until first January; requests sending of either James or George to be raised in store and office in Memphis; transfer of property to commission of Memphis Hospital; James not heard from; Memphis looking up since Chickasaw and Choctaw purchases; good opportunity for Valerius Winchester to

practice law in Memphis; James arrives in Memphis and is employed in study with private tutor at home and at store or warehouse; excitement aroused by arrival of cotton wagons, emigrants, stages, and steamboats at Memphis; Valerius commences law course; requests deed to commissioners of Memphis Hospital for lot south of town of Memphis; also deed requested for lot on south side of Court Square to Josephine Provost; sends proceeds of sales decreed by chancery court; also includes list of notes circulated; list of notes to be collected, 4-11, 4-12

Winchester, Olivia to Gen. James Winchester, 1819, re: death of father, Richard Winchester at "Vale of Eden", Louisville, Kentucky, 4-13

Winchester, Palemon H. (3) to Gen. James Winchester, 1819-1822, re: acknowledges receipt of Gen. Winchester's letter; suggests sale of two or three negroes in cottage farm; requests letter of recommendation for appointment as receiver of public moneys at Edwardsville, Illinois; support of Gen. Jackson will get the appointment; repeats requests for recommendation of Gen. Jackson for appointment as collector of public moneys; needs position to support family of his late father-in-law, Col. Benjamin Stephenson; asks that Gen. Winchester write Jackson, Grundy, Judge Overton, Eaton, Col. Williams, and William P. Anderson, 4-13

Winchester, Richard (3) to Gen. James Winchester, 1801-1818, re: differs with brother on slave trade; bill of exchange on William Winchester received; sale of Eagle filly; money out of circulation; almost certain brother William purchased Stephens's part of Chickasaw Bluffs at time he purchased Whitelevel; heavy rains cause flooding; holds numerous offices - Board of Managers of Turnpike Road Co., agent, engineer, superintendent, and auditor, 4-13

Winchester, Stephen (6) to Gen. James Winchester, 1800-1814, re: case in Court of Equity at Philadelphia, promises to help Gen. Winchester if possible; accounts not in balance; payment received from P. Gordon; family on visit to parents; expected arrival of child in Gen. Winchester's family; requests sale of horses; Cape Cod lands to be sold and proceeds remitted by mail; requests sale of horses and proceeds remitted to Joshua Howard of Maryland; settlement of corn and cotton accounts; suggests that negroes purchased with David Winchester's money remain with Stephen Winchester; directors of Sumner Cotton Company to consider matters referred to in Gen. Winchester's letter; no intention of arraignment motives of Gen. Winchester in differences over accounts, 4-13

Winchester, Valerius to Lucilius Winchester, n.d., re: box of plates and dishes sent with mother, 4-14

Winchester, William (9) to Gen. James Winchester, 1799-1812, re: account of James Winchester with William and Stephen Winchester in Baltimore; arrival of spring goods; visit at Fredricksburg; local judgment cannot be transferred to Tennessee; must bring new suit in federal or state courts; have chance to bring case before court and jury less democratic and consequently more just; business failure of about 40 merchants in Baltimore; receipt of bank notes for use of W.J. Holt of Cambridge; purchase of bill on house in Boston payable to Hall; death of William Winchester's son, James; letter received from J. Overton on Gen. Winchester's suit with J and E; requests copies of deeds for purchase of Chickasaw Bluffs land; boys are at the Levell; Marcus gained premium at examination for progress in Latin Grammar; letter from Richard Winchester at Pittsburg with family going down river; list of accounts;

payment of bill of Gray and Taylor of Philadelphia for \$500; examination of books of Union Bank of Baltimore for bill by Gray and Philadelphia; Billy went to sea on October 25 for coast of South America; unable to go to Bank because of poor health; suggests that business requests be directed to brother David, 4-14

Winchester, William (3) to Gen. James Winchester, 1805-1811, re: return to Baltimore after lonesome journey of 20 days; one of ten dollar notes received of Tomlinson was counterfeit; Orphans Lottery not to be drawn but tickets for other lotteries available; cotton at 10 cents per pound at Liverpool - usual price 24 to 26 cents; Tennessee cotton sold lower at New Orleans than the Mississippi; Uncle Stephen owes father \$34,000; illness of brother, James; James insists on personal attendance of Gen. James Winchester at Supreme Court; hydrometer purchased for Gen. Winchester; requests disposition of all property in Tennessee; books to be given to Marcus; resignation from Society; Wm. Raborg sends case of liquors; clothes to be sent to New Orleans; articles loaded on wagon at Baltimore for shipment to Nashville; watch and violin not purchased because of large account with Corneygs; Raborg's bill exorbitant; inquires about payment for pair of pumps for Marcus, 4-14

Winchester, William to Lucilius Winchester, 18--, re: requests sale of land of Uncle David Winchester in Montgomery County, respects from Uncle, Aunt Betsy and Lydia in Westminster, Maryland; 4-14

Wood and Crutcher to Cage, Vaughan and Winchester, 1837, re: encloses proceeds of note, 4-15

Woodson, James to Lucilius Winchester, 1833, re: interest in purchase of land on Bledsoe's Creek, 4-15

Wynne, A.R. to Almira Winchester and Caroline Winchester, 1823, re: family news from Cragfont; Louisa's temper; Val still self-important personage; Helen and her same monotonous way; Jim's habits of laziness; assures Caroline that household chores are being performed properly; father having controversy with Breedlove Company, 4-15

-- Additions --

Winchester, Alice to Mollie Wynne of Castalian Springs, Sumner County, 1866, re: personal correspondence, THS Misc. Collection, IX-A-3v. Box 16.