

State of Tennessee Department of State Tennessee State Library and Archives

403 Seventh Avenue North Nashville, Tennessee 37243-0312

DICKINSON, JACOB McGAVOCK (1851-1928)**PAPERS** 1812-1946

Processed by: Harriet Chappell Owsley Lexie Jean (Jean B.) Waggener **Archival Technical Services**

Accession Number: 1, 24, 25, 26, 27, 126, 142, 143, 154, 233, 262, 340, 1169, 60-233 Date Completed: 9-1-1964

> Location: I-D-1-6, Top; I-E-1-6, I-F-1-2; I-F-6 Microfilm Accession Number: 836

Microfilmed

INTRODUCTION

The papers of Jacob McGavock Dickinson (1851-1928), Tennessee Supreme Court Justice, 1891-93; Assistant Attorney General of the United States, 1895-97; Secretary of War, 1909-1911; and Chicago lawyer until his death, were given to Tennessee State Library and Archives by his son, Jacob McGavock Dickinson, Jr.; Mrs. Henry Dickinson, the widow of another son; Mrs. James Lowery, a descendant of a sister of Jacob McGavock Dickinson's father; and Hamilton Gayden, Jr., a grandson. The gifts were made over a period of several years from 1956-1969.

The materials in this finding aid measure 29.93 inear feet. There are no restrictions on the materials.

Single photocopies of unpublished writings in the Jacob McGavock Dickinson Papers be made for purposes of scholarly research.

SCOPE AND CONTENT

The papers of Jacob McGavock Dickinson, numbering approximately 40,200 items and 67 volumes, contain correspondence, speeches, diary material, briefs, sketches, reports, records of his Arkansas plantation, biographical and genealogical data, scrapbooks, photographs, clippings, and personal memorabilia dating from 1812 to 1946. The bulk of the material falls in the period 1909 to 1911 when he served as Secretary of War in William Howard Taft's Cabinet. The date 1812 of a letter of Judge Dickinson's grandfather, Jacob McGavock, to his father, Hugh McGavock, is the earliest found in the collection. There are 18 letterbooks of Judge Dickinson for the years 1904-1911. Seven volumes contain diary material kept for the Secretary of War while on his trip around the world in 1910. The genealogical and biographical data contain deeds, wills, early letters, sketches, and accounts of the Carr, Claiborne, Dickinson, Grundy, Maxwell, Overton, Waller, and kindred families.

A file of the speeches made by Judge Dickinson dating from 1868 to 1928 seem to be a complete set and are on a variety of subjects including the concentration of power in the Federal Government, race problems, International Arbitration, and many subjects dealing with the South and its progress and problems. Letters, notes, and clippings relating to the Alaskan Boundary Arbitration at which Judge Dickinson represented the United States and made the summing up speech are in the collection. In addition the notes of Lord Alverstone who represented Great Britain which were given to Judge Dickinson at his request are among the papers. There are 16 volumes of records of the Kenson Plantation, Joiner, Arkansas, and a large volume of business correspondence dealing with the management of the plantation from 1915 until its sale in 1919. There are lengthy reports on Porto Rico, Panama Canal Zone, and the Philippines, all of which came under the jurisdiction of the Secretary of War.

Among Judge Dickinson's correspondents are Charles Francis Adams, Lord Alverstone, Newton D. Baker, R.A. Ballenger, Albert J. Beveridge, William E. Borah, Foster V. Brown, Neal Brown, William J. Bryan, Joseph W. Byrns, Andrew Carnegie, F.W. Carpenter, Joseph H. Choate, Grover Cleveland, Calvin Coolidge, Caruthers Ewing, Stuyvesant Fish, W. Cameron Forbes, Henry Ford, J.W. Foster, Finis J. Garrett, Lindley M. Garrison, George W. Goethals, W.C. Gorgas, T.W. Gregory, J.M. Harlan, Judson Harmon, F.H. Hitchcock, Herbert Hoover, Charles E. Hughes, J.W. Judd, Jules Jusserand, William S. Kenyon, Philander C. Knox, Robert Lansing, Luke Lea, James Hamilton Lewis, Robert Lincoln, Horace Lurton, W.G. McAdoo, J.C. McReynolds, Franklin MacVeagh, G. Von L. Meyer, Richard Olney, Thomas Nelson Page, Charles A. Peabody, Goerge R. Peck, John J. Pershing, Theodore Roosevelt, Elihu Roote, Henry L. Stimson, William H. Taft, John J. Vertrees, Joseph Wheeler, E.D. White, Albert H. Whitfield, George W. Wickersham, Woodrow Wilson, Leonard Wood, and Marcus J. Wright.

In addition to these correspondents, there are some early family items of the Dickinsons and the McGavocks and several letters of Felix Grundy, Andrew Jackson, John Overton, and John Sevier.

Judge Dickinson's son, Jacob McGavock Dickison, Jr., has added to the collection of his father's papers some of his own. Included in these are five volumes containing the original battle papers used during the World War I and a portfolio of drawings by the French artist, Jean Berne Bellicour. Also he has presented 6 items dealing with the Tennessee State Guard of which he was the Commanding Officer until his resignation in August 1946.

BIOGRAPHICAL NOTE

Jacob McGavock Dickenson

1851	January 30, born in Columbus, Mississippi; son of Henry and Anne McGavock Dickinson. His father was a Chancery Judge in Mississippi, 1843-1854. His mother's father was Jacob McGavock and her grandfather was Felix Grundy. Henry Dickinson was the son of W.R. Dickinson of Steubenville, Ohio, who died in Texas where he had moved after losing a fortune. He raised Spanish Merino sheep and was a partner in one of the first woolen mills in America.
1865	Served in the Confederate Cavalry during the first year of the war.
1871	Received A.B. degree from the University of Nashville.
1872	Received M.A. degree from the University of Nashville.
1872-1874	Studied law briefly at Columbia University and then went to Leipzig and later Paris. He spoke German and had command of the classics. He studied at the Ecole de Droit and the Sorbonne.
1874	Admitted to the Bar in Tennessee.
1876	April 20, married Martha Overton.
1889-1890	President of the Tennessee Bar Association.
1891-1893	Four appointments for temporary service as a member of the Supreme Court of Tennessee.
1895-1897	Assistant Attorney General of the United States.
1897-1899	General Attorney for the Louisville and Nashville Railroad and Professor of Law at Vanderbilt University.
1899	Moved to Chicago.
1899-1901	Solicitor General for the Illinois Central Railroad
1901-1909	General Counsel for the Illinois Central Railroad

1903	Member of the Counsel for the United States before the Alaskan Boundary Tribunal and made the closing argument.
1905	Doctor of Laws conferred by the University of Illinois and Columbia University.
1906	Participant in the organization of the American Society of International Law.
1907-1910	Member of the Executive Council of the American Society of International Law.
1909	Doctor of Laws conferred by Yale University.
1910	Vice President of the American Society of International Law.
1907-1908	President of the American Bar Association.
1909-1911	Secretary of War in the Cabinet of President Taft. Taft was an old friend and professional associate.
1913	Served the United States Government as Special Assistant Attorney General in its prosecution of the United States Steel Corporation.
1915-1917	Receiver for the Rock Island Lines.
1927-1928	President of the Izaak Walton League, an organization devoted to conservation.
1928	December 13, died and was buried in Nashville.

SERIES DESCRIPTION

Container Numbers

Series Title

- 1-7 Bills and Receipts. 1903-1929
- 8 Biographical Material, 1871-1928. This material consists of data regarding the life of Jacob McGavock Dickinson and is alphabetically arranged.
- 9 Clippings. 1859-1918
- 10-14 Correspondence Business. 1905-1928. Chronologically arranged.
- 15-16 Correspondence Family. 1812-1928. Chronologically arranged.
- 17-28 Correspondence General Incoming. 1879-1928. Arranged by name of the correspondent.
- 29-31 Correspondence Correspondence General Outgoing. 1893-1928. Chronologically arranged.
- 32-36 Correspondence Letterbooks. 1904-1911. Eighteen volumes of Personal, Official, and Semi-official letters.
- 37-43 Diary Material. 1910. This material consists of accounts kept while on the trip around the world in 1910. It contains detailed descriptions, photographs, and clippings. It is a day by day accounting made by various members of the party.
- 44 Genealogical Material. 1475-1928. This data is composed of wills, deeds, and other records of the Dickinson, Grundy, McGavock, Maxwell, Overton and kindred families.
- Invitations, Notices and Programs. 1909-1928. These are largely for the period when Dickinson was a member of the Cabinet. Chronologically arranged.

- 47-57 and 5 Kenson Plantation Records. 1915-1920. The eleven boxes contain large Volumes business correspondence, chronologically arranged, small account Separately books, certified accountants reports, cancelled checks, crop Wrapped records and some bills and receipts. The five large volumes separately wrapped are account books, cotton ledger, and payroll book for the plantation.
- 58-62 Special Subjects. 1834-1944. These special subjects are alphabetically arranged and consist of material on the Alaskan Boundary Dispute, briefs, memoranda of the Secretary of War, sketches of various prominent persons, and the Tennessee State Guard records of Jacob McGavock Dickinson, Jr.
- 63-65 Speeches. 186801928. The speeches are arranged in chronological order with the titles listed whenever given.
- 66-67 and Scrapbooks. These boxes contain photograph scrapbooks and two 15 large autograph books. In addition to these two boxes there are fifteen Scrapbooks scrapbooks separately wrapped because of their size. They contain Separately clippings, letters, invitations, programs, photographs, and personal Wrapped memorabilia relating to Judge Dickinson's public career from 1890 to 1911. One scrapbook is the Memorial book of Martha Overton Dickinson (1917) and five other scrapbooks contain the original battle maps of Jacob McGavock Dickinson, Jr., "43rd (Rainbow) Division," World War I.
- 8 Volumes Five of these eight volumes which had to be separately wrapped Separately because of their size have already been mentioned in connection Wrapped and 2 with the Kenson Plantation records. Two volumes deal with Judge Portfolios John Overton, 1795-1802, while he was serving as Supervisor of Internal Revenue for the district of Tennessee. One volume is the Attorney's Docket Book of J.M. Dickinson, 1874-1892. One of the portfolios contains drawings of the American Army in France by the French artist, Jean Berne Bellicour.

CONTAINER LIST

Microfilm Roll #1

Box 1

- 1. Bills and Receipts, 1903-1910, n. d.
- 2. Bills and Receipts, 1905-1908
- 3. Bills and Receipts, 1909, Jan.-May
- 4. Bills and Receipts, 1909, June-Aug.
- 5. Bills and Receipts, 1909, Sept.-Nov. 20
- 6. Bills and Receipts, 1909, Nov. 22-Dec. 3
- 7. Bills and Receipts, 1910, Jan.-Feb.
- 8. Bills and Receipts, 1910, March-May
- 9. Bills and Receipts, 1910, June-Aug.
- 10. Bills and Receipts, 1910, Sept.-Dec.

Box 2

- 1. Bills and Receipts, 1911, Jan.-Feb.
- 2. Bills and Receipts, 1911, Mar.- Dec.
- 3. Bills and Receipts, 1915-1916
- 4. Bills and Receipts, 1917, Jan.-Feb.

Microfilm Roll #2

- 5. Bills and Receipts, 1917, March
- 6. Bills and Receipts, 1917, April 1-13
- 7. Bills and Receipts, 1917, April 14-30
- 8. Bills and Receipts, 1917, May
- 9. Bills and Receipts, 1917, June
- 10. Bills and Receipts, 1917, July-Aug. 1-11

Box 3

- 1. Bills and Receipts, 1917, Aug. 12-31 Sept. 1-12
- 2. Bills and Receipts, 1917, Sept. 13-31
- 3. Bills and Receipts, 1917, Oct. 1-17
- 4. Bills and Receipts, 1917, Oct. 18-30
- 5. Bills and Receipts, Nov.
- 6. Bills and Receipts, 1917, Dec. 1918, Jan.
- 7. Bills and Receipts, 1918, Feb. March
- 8. Bills and Receipts, 1918, April May
- 9. Bills and Receipts, 1918, June Aug.

- 10. Bills and Receipts, 1918, Sept. Oct.
- 11. Bills and Receipts, 1918, Nov. Dec.

- 1. Bills and Receipts, 1919, Jan. March
- 2. Bills and Receipts, 1919, April May
- 3. Bills and Receipts, 1919, June July
- 4. Bills and Receipts, 1919, Aug. Oct.
- 5. Bills and Receipts, 1919, Nov. Dec.
- 6. Bills and Receipts, 1920, Jan. April
- 7. Bills and Receipts, 1920, May Aug.
- 8. Bills and Receipts, 1920, Sept. Dec.

Box 5

- 1. Bills and Receipts, 1921, Jan. April
- 2. Bills and Receipts, 1921, May Aug.
- 3. Bills and Receipts, 1921, Sept. Dec.
- 4. Bills and Receipts, 1922, Jan. April
- 5. Bills and Receipts, 1922, May –Aug.
- 6. Bills and Receipts, 1922, Sept. Dec.
- 7. Bills and Receipts, 1923, Jan. April
- 8. Bills and Receipts, 1923, May Aug.
- 9. Bills and Receipts, 1923, Sept. Dec.

Microfilm Roll #4

Box 6

- 1. Bills and Receipts, 1924, Jan. April
- 2. Bills and Receipts, 1924, May Aug.
- 3. Bills and Receipts, 1924, Sept. Dec.
- 4. Bills and Receipts, 1925, Jan. April
- 5. Bills and Receipts, 1925, May Aug.
- 6. Bills and Receipts, 1925, Sept. Oct.
- 7. Bills and Receipts, 1925, Nov. Dec.
- 8. Bills and Receipts, 1926, Jan. March
- 9. Bills and Receipts, 1926, April May
- 10. Bills and Receipts, 1926, June July

- 1. Bills and Receipts, 1926, Aug. Sept.
- 2. Bills and Receipts, 1926, Oct. Dec.
- 3. Bills and Receipts, 1927, Jan. April
- 4. Bills and Receipts, 1927, May Aug.

- 5. Bills and Receipts, 1927, Sept. Dec.
- 6. Bills and Receipts, 1928, Jan. April
- 7. Bills and Receipts, 1928, May Aug.
- 8. Bills and Receipts, 1928, Sept. Dec.
- 9. Bills and Receipts, 1929, Jan. Dec.
- 10. Bills and Receipts, not dated
- 11. Bills and Receipts, not dated

Box 8

- 1. Biographical Material Account and Address Books.
- 2. Biographical Material Appointments, 1890, 1891, 1895, and 1909.
- 3. Biographical Material Correspondence regarding biography, 1929-1933.
- 4. Biographical Material Printed biographical material.
- 5. Biographical Material Confederate Veteran Isham Harrison Camp No. 3.
- 6. Diary Material Trip to Flooded Area, Bon Air and Coleman Lake.

Microfilm Roll #6

- 7. Biographical Material Diplomas.
- 8. Biographical Material Doctor of Laws Columbia University, 1905, and Yale, 1909.
- 9. Biographical Material Examinations and Drawings, 1871.
- 10. Biographical Material Literary Efforts, 1899-1928.
- 11. Biographical Material Medal (Congressional) for saving the life of James E. Joy.
- 12. Biographical Material Memorabilia.
- 13. Biographical Material Passport of J.M. Dickinson, 1873.
- 14. Biographical Material Personal belongings of J.M. Dickinson, a list, 1909.
- 15. Biographical Material Wills of Martha Overton Dickinson and J.M. Dickinson.

- 1. Clippings Early.
- 2. Clippings 1881-1895.
- 3. Clippings 1909.
- 4. Clippings 1910-1918.
- 5. Clippings Lee, Stephen, D., Monument, 1910.
- 6. Clippings Porto Rico, 1910.
- 7. Clippings Slavery, 1859; Student Life in Saxony, 1874.
- 8. Clippings Re: Speech on Concentration of Power in the Federal Government, 1907.
- 9. Clippings Tennessee and Others.
- 10. Clippings Temperance.

- 1. Correspondence Re: Memphis subdivision, 1905
- 2. Correspondence Re: Memphis subdivision, 1906
- 3. Correspondence Re: Memphis subdivision and other business, 1907

Microfilm Roll #7

- 4. Correspondence Re: Memphis subdivision and other business, 1908
- 5. Correspondence Business, Memphis subdivision, Belle Meade, et al., Jan. June, 1909
- 6. Correspondence Business, Memphis subdivision, July Dec., 1909
- 7. Correspondence Business, Nashville and Belle Meade, etc., 1909
- 8. Correspondence Re: Bon Air Coal and Iron Company, 1909

Box 11

- 1. Correspondence Business, Belle Meade, et al., April 30, 1910
- 2. Correspondence Business, Memphis & Arkansas, May 1 Dec. 31, 1910
- 3. Correspondence Business, Nashville, et al., Nov. 30, 1910
- 4. Correspondence Business, Nashville, et al., Dec. 1 30, 1910
- 5. Correspondence Business, Memphis and Arkansas, Jan. 1 April 30, 1910
- 6. Correspondence Business, Jan. 1 Jan. 31, 1911
- 7. Correspondence Business, Feb. 1 March 31, 1911
- 8. Correspondence Business, April 1 May 16, 1911

Microfilm Roll #8

Box 12

- 1. Correspondence Business, Bon Air & Other Iron Works, Oct. Dec. 1916; Jan. June, 1917
- 2. Correspondence Business, Bon Air, et al., Iron Works, July Dec. 1917
- 3. Correspondence Business, Memphis, Speedway Land Co., Aug. 1 Sept. 30, 1917
- 4. Correspondence Business, Belle Meade, Nashville, Dallas, et al., April 1 May 31, 1917
- 5. Correspondence Business, Memphis, Oct. 1 Dec. 31, 1917
- 6. Correspondence Business, Memphis, Jan. 1 July 31, 1917
- 7. Correspondence Business, Nashville-Bransford Realty, et al., Jan. March, 1917
- 8. Correspondence Business, Belle Meade, Nashville, et al., June July 31, 1917
- 9. Correspondence Business, Nashville, et al., Oct. 1 Dec. 31, 1917
- 10. Correspondence Business, Belle Meade, et al., Aug. 1 Sept. 30, 1917
- 11. Correspondence Business, Railroads Rock Island, et al., June Dec. 1917

- 1. Correspondence Business, Nashville, et al., Jan. Feb. 1918
- 2. Correspondence Business, Nashville, et al., March April 1918
- 3. Correspondence Business, Nashville, et al., May 1 July 31, 1918

- 4. Correspondence Business, Nashville, et al., Aug. 1 Dec. 31, 1918
- 5. Correspondence Business, Bon Air Coal & Iron Co., et al., Jan March 1918
- 6. Correspondence Business, Bon Air Coal & Iron Co., May 1 Aug. 31, 1918
- 7. Correspondence Business, Bon Air Coal & Iron Co., April 1 30, 1918

- 8. Correspondence Business, Bon Air Coal & Iron Co., et al., 1919-1923
- 9. Correspondence Business, Bon Air Coal & Iron Co., Sept. Dec. 1918
- 10. Correspondence Business, Memphis Speedway Land Co., Jan. Dec. 31, 1918
- 11. Correspondence Business, Memphis, 1919
- 12. Correspondence Business, Memphis, 1920
- 13. Correspondence Business, Memphis, 1921
- 14. Correspondence Business, Memphis, Roundaway, et al., 1922-1923
- 15. Correspondence Business, Nashville, et al., 1919-1925

Box 14

- 1. Correspondence Business, Coal and Iron Companies, 1924-1925
- 2. Correspondence Business, Coal, Iron, and Railroad Co., 1926, 1927, 1928
- 3. Correspondence Business, Memphis, Joyner, et al., 1924
- 4. Correspondence Business, Memphis, Roundaway, Gulfport, et al., 1925
- 5. Correspondence Business, Memphis, Roundaway, et al., 1926-1928
- 6. Correspondence Business, Nashville, Chicago, et al., 1924
- 7. Correspondence Business, Nashville, Chicago, et al., Jan. 1 May 31, 1925
- 8. Correspondence Business, Nashville, Chicago, et al., June 1 Dec. 31, 1925
- 9. Correspondence Business, Nashville, Chicago, et al., 1926-1928
- 10. Correspondence Business, Henry Dickinson, (lumber co. business), 1913-1915

- 1. Correspondence John Claiborne to Jesse Maxwell, 1850.
- 2. Correspondence Jefferson Davis to Henry S. Foote, Jr., 1861.
- 3. Correspondence Ann McGavock Dickinson (J.M. Dickinson's Mother) to her brother and husband, 1851-1864.
- 4. Correspondence Henry Dickinson (J.M. Dickinson's Father) to his wife, 1864-1868.
- 5. Correspondence Henry Dickinson to his sisters, Catherine and Mary, 1831-1835.
- 6. Correspondence Henry Dickinson to his children, 1867-1876.
- 7. Correspondence William R. Dickinson (J.M. Dickinson's Grandfather), letters and facts regarding, 1824-1832.
- 8. Correspondence Felix Grundy, letters and certificate of his election, 1830-1839.

- 9. Correspondence Andrew Jackson to John Overton, 1829.
- 10. Correspondence Jacob McGavock (J.M.Dickinson's Grandfather) to his father, Hugh, and his grandson, 1812-1871.
- 11. Correspondence Randal McGavock to his father, Jacob, 1848.
- 12. Correspondence John Overton, 1798-1830.
- 13. Correspondence John Overton to Tom and Ann, 1856-1857.
- 14. Correspondence John Sevier to James Robertson, 1813.
- 15. Correspondence E.B. Thompson, Oakman, Alabama, to John Thompson, 1856.
- 16. Correspondence Daniel Webster to Daniel S. Dickinson, 1850.
- 17. Correspondence Duplicate, 1830-1871.
- 18. Correspondence Unknown.

Box 16

- 1. Correspondence Family Mrs. Lizzie Ewing, 1909-1928.
- 2. Correspondence Family Grandchildren, Helen, Martha, and McGavock, 1924-1928.
- 3. Correspondence Family Son, Henry to J.M. Dickinson, 1909-1927.
- 4. Correspondence Family Son, Henry general outgoing, 1914-1915.
- 5. Correspondence Family Son, Henry general incoming, 1906-1938.
- 6. Correspondence Family J.M. Dickinson to his Mother and Father, 1867-1871.
- 7. Correspondence Family J.M. Dickinson to various members of his family, 1907-1914.
- 8. Correspondence Family J.M. Dickinson to various members of his family, 1915-1928.
- 9. Correspondence Family Mrs. J.M. Dickinson, 1897-1917.
- 10. Correspondence Family J.M. Dickinson, Jr., 1906-1911.
- 11. Correspondence Family J.M. Dickinson, Jr., and wife, 1914-1922.
- 12. Correspondence Family J.M. Dickinson, Jr., 1923-1928.
- 13. Correspondence Family Son, J. Overton Dickinson, 1907-1910.
- 14. Correspondence Family Sisters, Cousins, and Nephews, 1889-1920.

Microfilm Roll #11

- 15. Correspondence Family Sisters, Cousins, and Nephews, et al., 1921-1926.
- 16. Correspondence Family Duplicates, 1909-1929

- 1. Correspondence General Incoming Abaldia Acklen
- 2. Correspondence General Incoming Adams, Charles Francis, 1910
- 3. Correspondence General Incoming Adams Aleshire
- 4. Correspondence General Incoming Alexander Alstyne
- 5. Correspondence General Incoming Alverstone, Lord, 1908-1909

- 6. Correspondence General Incoming Ament Anderson
- 7. Correspondence General Incoming Andrews Armstrong
- 8. Correspondence General Incoming Arnold Auchincloss
- 9. Correspondence General Incoming Austin Ayres
- 10. Correspondence General Incoming Babcock Baker
- 11. Correspondence General Incoming Baker, Newton D. (Sec. of State), 1917-1919
- 12. Correspondence General Incoming Baldwin Ballard
- 13. Correspondence General Incoming Ballinger, R. A., Sec. of Interior, 1909-1910
- 14. Correspondence General Incoming Ballou Barnes
- 15. Correspondence General Incoming Barnett Baskin
- 16. Correspondence General Incoming Bass
- 17. Correspondence General Incoming Bayne Jones Baxter
- 18. Correspondence General Incoming Beach Beer
- 19. Correspondence General Incoming Behn Bennet
- 20. Correspondence General Incoming Benway Bettinger
- 21. Correspondence General Incoming Beveridge, Albert J., 1910-1926
- 22. Correspondence General Incoming Biggs, Albert W.
- 23. Correspondence General Incoming Biggs, Blakemore
- 24. Correspondence General Incoming Blanchard Blynn

- 1. Correspondence General Incoming Boardman Bomar.
- 2. Correspondence General Incoming Bomer Bonham
- 3. Correspondence General Incoming Bonner Borden
- 4. Correspondence General Incoming Borah, Wm. E., 1926
- 5. Correspondence General Incoming Boresen Bowers
- 6. Correspondence General Incoming Bowes Boyle
- 7. Correspondence General Incoming Bradford Bratten
- 8. Correspondence General Incoming Brachvogel Brown, Charles Harris
- 9. Correspondence General Incoming Foster v. Brown, Att. Gen. of Porto Rico
- 10. Correspondence General Incoming Brown, George Brown, Mrs. Morgan
- 11. Correspondence General Incoming Brown, Neal, 1906-1917
- 12. Correspondence General Incoming Brown, Sherman Thomas, J. L.

- 13. Correspondence General Incoming, August 13-21, 1909
- 14. Correspondence General Incoming Brown, William Brownlow
- 15. Correspondence General Incoming Bryan, Wm. J., Sec. of State
- 16. Correspondence General Incoming Bruce Buckner
- 17. Correspondence General Incoming Buford Burch
- 18. Correspondence General Incoming Burges Byrne
- 19. Correspondence General Incoming Byrns, Joseph W., 1909-1911

- 20. Correspondence General Incoming Cabell Calhoun
- 21. Correspondence General Incoming Callahan Carlisle
- 22. Correspondence General Incoming Carnegie, Andrew, 1910-1911
- 23. Correspondence General Incoming Carpenter, A. A., Jr.
- 24. Correspondence General Incoming Carpenter, Fred TRANSFERRED TO TAFT CORRESPONDENCE, Box 26
- 25. Correspondence General Incoming Carr Carter
- 26. Correspondence General Incoming Cartwright Charplot

- 1. Correspondence General Incoming Chase Childress
- 2. Correspondence General Incoming Cheate, Jos. H., 1896-1910
- 3. Correspondence General Incoming Christian Advocate Clark
- 4. Correspondence General Incoming Clark, Lincoln R., Acting Private Secretary to J. M. Dickinson
- 5. Correspondence General Incoming Clarke Clements
- 6. Correspondence General Incoming Cleveland, Grover, 1890-1897
- 7. Correspondence General Incoming Clews Clow
- 8. Correspondence General Incoming Coates Cole
- 9. Correspondence General Incoming Coleman Cook
- 10. Correspondence General Incoming Coolidge, Calvin, 1927-1928
- 11. Correspondence General Incoming Cooper Coston
- 12. Correspondence General Incoming Coubrough Cox
- 13. Correspondence General Incoming Craig Crawford
- 14. Correspondence General Incoming Creecy Cutrer
- 15. Correspondence General Incoming Dabney Darling
- 16. Correspondence General Incoming Darrow Davis
- 17. Correspondence General Incoming Davis, Varina (Jefferson), 1897-98
- 18. Correspondence General Incoming Dawe DeAbaldia
- 19. Correspondence General Incoming Dearborn Dickenson
- 20. Correspondence General Incoming Dickinson
- 21. Correspondence General Incoming Dickson Dixon
- 22. Correspondence General Incoming Doak Doellner
- 23. Correspondence General Incoming Dolan Dozier
- 24. Correspondence General Incoming Drain Drake
- 25. Correspondence General Incoming Draper Duffy
- 26. Correspondence General Incoming Dugan Dymond

1. Correspondence – General – Incoming – Early – Edmonston

Microfilm Roll #13

- 2. Correspondence General Incoming Edmunds Elliott
- 3. Correspondence General Incoming Ellis Evening Mail
- 4. Correspondence General Incoming Ewing Caruthers
- 5. Correspondence General Incoming Ewing, F. G. Ewing, Z. W.
- 6. Correspondence General Incoming Fairbanks Farber
- 7. Correspondence General Incoming Fargason field
- 8. Correspondence General Incoming Finch Fish
- 9. Correspondence General Incoming Fish, Stuyvesant, 1899-1910, enclosure, Andrew Jackson, letters, 1829
- 10. Correspondence General Incoming Fisher Fitzsimmons
- 11. Correspondence General Incoming Fleming Flinn
- 12. Correspondence General Incoming Flint Foote
- 13. Correspondence General Incoming Forbes, W. Cameron, Governor General Philippines
- 14. Correspondence General Incoming Ford, Henry, 1915
- 15. Correspondence General Incoming Ford Foster
- 16. Correspondence General Incoming Foster, John W., Sec. of State, 1904-1909
- 17. Correspondence General Incoming Fouche Fritch
- 18. Correspondence General Incoming Fry Fyffe
- 19. Correspondence General Incoming Gailor Garnett
- 20. Correspondence General Incoming Garrett, Finis J., 1910-1926
- 21. Correspondence General Incoming Garrett Garrison
- 22. Correspondence General Incoming Garrison, Lindley M., 1914-1915
- 23. Correspondence General Incoming Garth Gillespie
- 24. Correspondence General Incoming Goethals, George W., 1909-1915
- 25. Correspondence General Incoming Gholson Godoy
- 26. Correspondence General Incoming Goff Gordon
- 27. Correspondence General Incoming Gorgas, W. C., 1909-1915
- 28. Correspondence General Incoming Gorham Gouraud

- 1. Correspondence General Incoming Grady Gray
- 2. Correspondence General Incoming Greely Gregory
- 3. Correspondence General Incoming Gregory, T. W., 1914-1916
- 4. Correspondence General Incoming Grelly Gwinner
- 5. Correspondence General Incoming Hackett Hale
- 6. Correspondence General Incoming Halbert Halley
- 7. Correspondence General Incoming Halsey Harlan

- 8. Correspondence General Incoming Hamilton Harlan, James S.
- 9. Correspondence General Incoming Harlan, John M., 1896-1908
- 10. Correspondence General Incoming Harmon
- 11. Correspondence General Incoming Harmon, Judson, 1897-1911?
- 12. Correspondence General Incoming Harne Harris
- 13. Correspondence General Incoming Harris, Isham G., Gov. of Tennessee
- 14. Correspondence General Incoming Harrison, Ellanetta Harrison, James T.
- 15. Correspondence General Incoming Harrison Hazard

Microfilm Roll # 14_

- 16. Correspondence General Incoming Head Henderson
- 17. Correspondence General Incoming Hendon Hitchcock
- 18. Correspondence General Incoming Hitchock, F. H., Postmaster General, 1909-1911

- 1. Correspondence General Incoming Hoard Hooker
- 2. Correspondence General Incoming Hoover, Herbert, 1928
- 3. Correspondence General Incoming Hope Hose
- 4. Correspondence General Incoming Hostos Huger
- 5. Correspondence General Incoming Hughes, Charles E., 1921-1924
- 6. Correspondence General Incoming Hughes Hull
- 7. Correspondence General Incoming Humburg Hyer
- 8. Correspondence General Incoming Illinois Ives
- 9. Correspondence General Incoming Jack, Daniel James
- 10. Correspondence General Incoming Jamison Jobell
- 11. Correspondence General Incoming Johnson
- 12. Correspondence General Incoming Johnston Jordan
- 13. Correspondence General Incoming Joy Judd
- 14. Correspondence General Incoming Judd, J. W., 1904-1909
- 15. Correspondence General Incoming Judson Junkin
- 16. Correspondence General Incoming Jusserand, Elise/Jesserand, Jules, French Minister, 1905-1923
- 17. Correspondence General Incoming Kagy Kelley
- 18. Correspondence General Incoming Kellogg Kent
- 19. Correspondence General Incoming Kenyon, William S., 1901-1927
- 20. Correspondence General Incoming Kerby Klein
- 21. Correspondence General Incoming Knott
- 22. Correspondence General Incoming Knox, P. C., Sec. of State, 1909-1911
- 23. Correspondence General Incoming Knox Kutchesop
- 24. Correspondence General Incoming Lacayo Lanier
- 25. Correspondence General Incoming Lansing, Robert
- 26. Correspondence General Incoming Larned Layman

- 1. Correspondence General Incoming Lea, Luke
- 2. Correspondence General Incoming Lea, John M. Ledyard
- 3. Correspondence General Incoming Lee, Blewett
- 4. Correspondence General Incoming Lee, Carrie J. Lee, Stephen D.
- 5. Correspondence General Incoming Lehman Lewis, E. C.
- 6. Correspondence General Incoming Lewis, James Hamilton, 1909-1917
- 7. Correspondence General Incoming Lewis, John S. Lillard
- 8. Correspondence General Incoming Lincoln, Robert, 1905-1917
- 9. Correspondence General Incoming Lincoln Univ. Endowment Assn. Lindsey
- 10. Correspondence General Incoming Lindsley, Henry D.
- 11. Correspondence General Incoming Lindsley, J. W. Lindsley Van Sinderen
- 12. Correspondence General Incoming Ling Lobdell
- 13. Correspondence General Incoming Locke Longworth
- 14. Correspondence General Incoming Lord Lung

Microfilm Roll #15

- 15. Correspondence General Incoming Lurton, Horace, 1896-1914
- 16. Correspondence General Incoming Lusk Lyon
- 17. Correspondence General Incoming MacChesney MacLean
- 18. Correspondence General Incoming MacLeary, James Harvey, Associate Justice, Supreme Court, Porto Rico
- 19. Correspondence General Incoming MacNider
- 20. Correspondence General Incoming MacVeagh, Franklin, Sec. of Treasury, 1909-1911; MacVeagh, Wayne, 1909
- 21. Correspondence General Incoming Maddin Mann
- 22. Correspondence General Incoming Manship Marshall
- 23. Correspondence General Incoming Martin Maury
- 24. Correspondence General Incoming Maxim Maynard
- 25. Correspondence General Incoming McAdoo, W. G.
- 26. Correspondence General Incoming McAdie McCord
- 27. Correspondence General Incoming McCorkle McGavock
- 28. Correspondence General Incoming McGill McKeighan
- 29. Correspondence General Incoming McKellar McWillie
- 30. Correspondence General Incoming McReynolds, James C., 1896-1927

- 1. Correspondence General Incoming Mead Mercur
- 2. Correspondence General Incoming Merren Metzger
- 3. Correspondence General Incoming Meyer, G. Von L., Sec. of Navy, 1909-1915
- 4. Correspondence General Incoming Mayer Meyer
- 5. Correspondence General Incoming Mickle Millard

- Correspondence General Incoming Miller, Francis Trevelyan, Journal of American History, 1910
- 7. Correspondence General Incoming Miller Mooney
- 8. Correspondence General Incoming Moore Morgan
- 9. Correspondence General Incoming Morrill Mosley
- 10. Correspondence General Incoming Moss Myers
- 11. Correspondence General Incoming Nabers Newton
- 12. Correspondence General Incoming Nicolle Northrop
- 13. Correspondence General Incoming Norton Nutting
- 14. Correspondence General Incoming Oakes Olcott
- 15. Correspondence General Incoming Oliver Olmsted
- 16. Correspondence General Incoming Olney, Richard, 1895-1909
- 17. Correspondence General Incoming O'Neal Overton & Overton
- 18. Correspondence General Incoming Overton, J. M.
- 19. Correspondence General Incoming Overton
- 20. Correspondence General Incoming Owen Oyster
- 21. Correspondence General Incoming Pack Page
- 22. Correspondence General Incoming Page, Thomas Nelson, 1904-1921
- 23. Correspondence General Incoming Paine Parker
- 24. Correspondence General Incoming Parr Patterson
- 25. Correspondence General Incoming Payne Peabody
- 26. Correspondence General Incoming Peabody, Charles A., 1910-1911
- 27. Correspondence General Incoming Peachy
- 28. Correspondence General Incoming Peck, George R., 1906-1911

- 1. Correspondence General Incoming Peebles Perry
- 2. Correspondence General Incoming Pershing, Gen. John J., 1910-1928
- 3. Correspondence General Incoming Peters Phillips
- 4. Correspondence General Incoming Pickle Polk

- 5. Correspondence General Incoming Poole Powers
- 6. Correspondence General Incoming Pratt Quintard
- 7. Correspondence General Incoming Radcliffe Randsell
- 8. Correspondence General Incoming Ransom Reagan
- 9. Correspondence General Incoming Reamy Reynolds
- 10. Correspondence General Incoming Rhea Rigby
- 11. Correspondence General Incoming Riley Rixey
- 12. Correspondence General Incoming Robbins Roos
- 13. Correspondence General Incoming Roosevelt, Theodore, 1903-1922
- 14. Correspondence General Incoming Root, Eliha, 1906-1926
- 15. Correspondence General Incoming Root Ross

- 16. Correspondence General Incoming Rossbottom, F. H.
- 17. Correspondence General Incoming Rothrock Royster
- 18. Correspondence General Incoming Rucker Sarrus
- 19. Correspondence General Incoming Saunders, W. F.
- 20. Correspondence General Incoming Savage Sawyer
- 21. Correspondence General Incoming Scales Schweppe
- 22. Correspondence General Incoming Scofield, John C.
- 23. Correspondence General Incoming Scott, A. L. Scott & Goedsick
- 24. Correspondence General Incoming Scott, A. Y.
- 25. Correspondence General Incoming Scott, Charles
- 26. Correspondence General Incoming Scott, D. A. Scott, G. W.
- 27. Correspondence General Incoming Scott, H. L.
- 28. Correspondence General Incoming Scott, James Brown Shannon

- 1. Correspondence General Incoming Shartle Shelton
- 2. Correspondence General Incoming Shepard Sidley
- 3. Correspondence General Incoming Simon Small
- 4. Correspondence General Incoming Smith, Arthur A. Smith, Clarence, W.
- 5. Correspondence General Incoming Smith, Edmund Banks Smith, Milton H.
- 6. Correspondence General Incoming Smith, Murray F. Southworth
- 7. Correspondence General Incoming Spangler Spencer
- 8. Correspondence General Incoming Spillman Stevens
- 9. Correspondence General Incoming Stevenson, A. E., U. S. Vice-President
- 10. Correspondence General Incoming Stewart Stewart Gwynne Co.
- 11. Correspondence General Incoming Stimson, Henry L., 1915-1927
- 12. Correspondence General Incoming Stinson Stoutenburgh
- 13. Correspondence General Incoming Street Sunday
- 14. Correspondence General Incoming Sunny Sylvestor
- 15. Correspondence General Incoming Taft Taft, Wm. H., Jr.
- 16. Correspondence General Incoming Taft, Wm. H., 1894-1908
- 17. Correspondence General Incoming Taft, Wm. H., 1909
- 18. Correspondence General Incoming Taft, Wm. H., 1910
- 19. Correspondence General Incoming Taft, Wm. H., 1911-1913
- 20. Correspondence General Incoming Taft, Wm. H., 1914-1922

- 21. Correspondence General Incoming Taft, Wm H., 1923-1928
- 22. Correspondence General Incoming Taft, Wm. H., by Carpenter, Fred W., Sec. to Taft, 1909-1910

- 23. Correspondence General Incoming Taft, Wm. H., by Forster, Rudolph, Asst. Sec. to the President
- 24. Correspondence General Incoming Taft, Wm. H., by Hilles, Charles D., Sec. to Taft, 1910-1911

- 1. Correspondence General Incoming Talbot Taylor, Robert L.
- 2. Correspondence General Incoming Taylor, R. S. Thomas
- 3. Correspondence General Incoming Thompson Thuss
- 4. Correspondence General Incoming Tice Tittmann
- 5. Correspondence General Incoming Todd, G. Carroll Todd, Louise
- 6. Correspondence General Incoming Todd, W. R.
- 7. Correspondence General Incoming Tolman Trabue
- 8. Correspondence General Incoming Treasury Dept. Turck
- 9. Correspondence General Incoming Turner Tyson
- 10. Correspondence General Incoming Ulender Veardy
- 11. Correspondence General Incoming Vertrees, John J., 1903-1928
- 12. Correspondence General Incoming Vertrees, Wm. D. Voorhees
- 13. Correspondence General Incoming Wacker Wadhams
- 14. Correspondence General Incoming Wadlin Walsh
- 15. Correspondence General Incoming Walton Watrous
- 16. Correspondence General Incoming Watt Webster
- 17. Correspondence General Incoming Weeks Wetten
- 18. Correspondence General Incoming Wharton Wheeler
- 19. Correspondence General Incoming Wheeler, J. (Confederate Calvary Officer), 1898
- 20. Correspondence General Incoming Wheeler, Joseph, Jr. Whitaker
- 21. Correspondence General Incoming White, E. D., 1891-1921
- 22. Correspondence General Incoming White Whitelaw

- 1. Correspondence General Incoming Whitelock, George
- 2. Correspondence General Incoming Whitfield, Albert H., 1907-1911
- 3. Correspondence General Incoming Whitfield Wiley
- 4. Correspondence General Incoming Wickersham. Geo. W., re: Supreme Court Nominations, 1909-1925
- 5. Correspondence General Incoming Wilkins Willett
- 6. Correspondence General Incoming Williams, Caroline C. Williams, Wm. H., Jr.
- 7. Correspondence General Incoming Williamson, J. E. Wills
- 8. Correspondence General Incoming Wilson, Mrs. A. McD., Wilson, Walter H.
- 9. Correspondence General Incoming Wilson, Woodrow, 1912-1921
- 10. Correspondence General Incoming Winans Wood, John D.

- 11. Correspondence General Incoming Wood, Leonard, 1915-1921
- 12. Correspondence General Incoming Wood, Louise A. Wotherspoon
- 13. Correspondence General Incoming Wrenne Wright, Luke E.
- 14. Correspondence General Incoming Wright, Marcus J.
- 15. Correspondence General Incoming Wright, Mary Eva Yates

- 16. Correspondence General Incoming Yeaman Zeiler
- 17. Correspondence General Incoming Authors unknown

- 1. Correspondence General Outgoing Undated
- 2. Correspondence General Outgoing 1893- 1899
- 3. Correspondence General Outgoing 1904
- 4. Correspondence General Outgoing 1905
- 5. Correspondence General Outgoing 1906
- 6. Correspondence General Outgoing 1907
- 7. Correspondence General Outgoing 1908
- 8. Correspondence General Outgoing Jan. Feb. 1909
- 9. Correspondence General Outgoing March 1909
- 10. Correspondence General Outgoing April 1909
- 11. Correspondence General Outgoing May 1909
- 12. Correspondence General Outgoing June 1909
- 13. Correspondence General Outgoing July 1909
- 14. Correspondence General Outgoing Aug. 1-15, 1909
- 15. Correspondence General Outgoing Aug. 16-31, 1909
- 16. Correspondence General Outgoing Sept. 1-7, 1909
- 17. Correspondence General Outgoing Sept. 8-15, 1909
- 18. Correspondence General Outgoing Sept. 16-20, 1909
- 19. Correspondence General Outgoing Sept. 21-30, 1909
- 20. Correspondence General Outgoing Oct. 1-15, 1909
- 21. Correspondence General Outgoing Oct. 16-31, 1909
- 22. Correspondence General Outgoing Nov. 1909
- 23. Correspondence General Outgoing Dec. 1909
- 24. Correspondence General Outgoing Jan. 1910
- 25. Correspondence General Outgoing Feb. 1910
- 26. Correspondence General Outgoing March 1910
- 27. Correspondence General Outgoing April 1910
- 28. Correspondence General Outgoing May 1910

- 1. Correspondence General Outgoing June 1910
- 2. Correspondence General Outgoing July Oct. 1910
- 3. Correspondence General Outgoing Nov. 1910
- 4. Correspondence General Outgoing Dec. 1910

Microfilm Roll #19

- 5. Correspondence General Outgoing Jan. 1911
- 6. Correspondence General Outgoing Feb. 1911
- 7. Correspondence General Outgoing March 1911
- 8. Correspondence General Outgoing April 1911
- 9. Correspondence General Outgoing May-Dec. 1911
- 10. Correspondence General Outgoing 1912
- 11. Correspondence General Outgoing 1913
- 12. Correspondence General Outgoing 1914
- 13. Correspondence General Outgoing 1915
- 14. Correspondence General Outgoing 1916
- 15. Correspondence General Outgoing Jan. Feb. 1917
- 16. Correspondence General Outgoing March April 1912
- 17. Correspondence General Outgoing May June 1917
- 18. Correspondence General Outgoing July Aug. 1917
- 19. Correspondence General Outgoing Sept. Oct. 1917
- 20. Correspondence General Outgoing Nov. Dec. 1917
- 21. Correspondence General Outgoing Jan. Feb. 1918
- 22. Correspondence General Outgoing March April 1918
- 23. Correspondence General Outgoing May June 1918
- 24. Correspondence General Outgoing July Aug. 1918
- 25. Correspondence General Outgoing Sept. Oct. 1918
- 26. Correspondence General Outgoing Nov. Dec. 1918

- 1. Correspondence General Outgoing Jan. June 1919
- 2. Correspondence General Outgoing July Dec. 1919
- 3. Correspondence General Outgoing 1920
- 4. Correspondence General Outgoing 1921
- 5. Correspondence General Outgoing 1922
- 6. Correspondence General Outgoing Jan. June 1923
- 7. Correspondence General Outgoing July Dec. 1923
- 8. Correspondence General Outgoing Jan. Feb. 1924
- 9. Correspondence General Outgoing March April 1924
- 10. Correspondence General Outgoing May June 1924
- 11. Correspondence General Outgoing July Dec. 1924

- 12. Correspondence General Outgoing Jan. June 1925
- 13. Correspondence General Outgoing July Sept. 1925
- 14. Correspondence General Outgoing Oct. Dec. 1925
- 15. Correspondence General Outgoing Jan. March 1926
- 16. Correspondence General Outgoing April Dec. 1926
- 17. Correspondence General Outgoing Jan. June 1927
- 18. Correspondence General Outgoing July Sept. 1927
- 19. Correspondence General Outgoing Oct. Dec. 1927
- 20. Correspondence General Outgoing Jan. March 1928
- 21. Correspondence General Outgoing April June 1928
- 22. Correspondence General Outgoing July Aug. 1928
- 23. Correspondence General Outgoing Sept. Oct. 1928
- 24. Correspondence General Outgoing Nov. Dec. 1928

Box 32

Correspondence – General – Letterbooks:

No. 1 July 29, 1904 – February 6, 1905.

Microfilm Roll #21

No. 2 February 7, 1905 – September 25, 1905.

Microfilm Roll #22

No. 3 September 6, 1906 – February 6, 1907.

Microfilm Roll #23

Box 33

Correspondence – General – Letterbooks – Personal:

- No. 1 March 12 June 14, 1909.
- No. 2 June 14 November 18, 1909.

Microfilm Roll #24

- No. 3 November 19, 1909 February 5, 1910.
- No. 4 February 5 April 25, 1910.

Microfilm Roll #25

Box 34

Correspondence – General – Letterbooks – Personal:

- No. 5 April 26 November 22, 1910.
- No. 6 November 22 January 23, 1911.

No. 7 January 23 – May 1, 1911.

No. 8 May 1 – May 22, 1911.

Microfilm Roll #27

Box 35

Correspondence – General – Letterbooks – Orders and Semi-official:

Orders: March 12, 1909 – May 22, 1911.

Semi-official – No. 1 March 12 – June 30, 1909.

Microfilm Roll #28

Semi-official – No. 2 June 30 – November 11, 1909.

Semi-official – No. 3 November 11, 1909 – February 14, 1910.

Microfilm Roll #29

Box 36

Correspondence – General – Letterbooks – Semi-official:

No. 4 February 14-May 2, 1910.

No. 5 May 2 – December 23, 1910.

Microfilm Roll #30

No. 6 December 23, 1910 – March 25, 1911.

No. 7 March 25 – May 22, 1911.

Microfilm Roll #31

Box 37

- 1. Diary Material Around the World, 1910. Washington to Japan. Day by day accounts of the trip including clippings, photographs, invitations, etc.
- 2. Diary Material Clippings re trip to Japan, 1910

Box 38

1. Diary Material – Around the World, 1910. Volume I – The Philippines. Day by day accounts, etc.

Microfilm Roll #32

Box 39

1. Diary Material – Around the World, 1910. Volume II – The Philippines. Day by day accounts, etc.

Box 40

1. Diary Material – Around the World, 1910. Volume III – The Philippines. Day by day accounts, etc.

Box 41

1. Diary Material – Around the World, 1910. Newspaper clippings book of accounts of the trip to the Philippines.

Box 42

1. Diary Material – Around the World, 1910. Manila to Hong Kong; Hong Kong to Shanghai. Shanghai to Hankow; Hankow to Peking. Day by day accounts of the trip.

Microfilm Roll #34

Box 43

- 1. Diary Material Around the World, 1910. Trans-Siberian Railroad, Moscow, St. Petersburg, Berlin and Paris. Day by day accounts of the trip.
- 2. Twelve small pocket diaries dating from 1914 to 1927. ????

Box 44

Genealogical Data

- 1. Carr, Overton, Waller, and kindred families.
- 2. William Chribb's appointment as collector of District of Massac, 1801, signed by Jefferson and Madison.
- 3. Claiborne Family.
- 4. Dickinson Family re: Affair of Honor Henry Dickinson and W.R. Chapman, 1851.
- 5. Dickinson Family re: Henry Dickinson, 1830-1867.
- 6. Dickinson Family re: Manuscript record from 1475 to the present.
- 7. Dickinson Family re: W.R. Dickinson.
- 8. Felix Grundy's deed to Jacob McGavock, 1822.
- 9. Hugh McGavock's will and pension records, 1834-1844.
- 10. Jacob McGavock's deeds, will, and service record, 1813-1880.
- 11. Randal McGavock's application or a passport, excerpts from his diary, etc.
- 12. Maxwell Family.
- 13. Maxwell Family.
- 14. Overton Family.
- 15. Overton Family re: "The Story of Mary Waters and the Red Cloak."
- 16. John Overton's will, divisions of his property, blueprints of land, etc., 1898.
- 17. Spees Family.
- 18. Traveler's Rest by Mollie Maxwell Claiborne.

- 1. Programs, Invitations, and Notices, May 1909
- 2. Programs, Invitations, and Notices, May-June 1909
- 3. Programs, Invitations, and Notices, June-July 1909

- 4. Programs, Invitations, and Notices, August-September 1909
- 5. Programs, Invitations, and Notices, October-December 1909

- 6. Programs, Invitations, and Notices, January-February 1910
- 7. Programs, Invitations, and Notices, March-April 1910

Box 46

- 1. Programs, Invitations, and Notices, May 1-August 31, 1910
- 2. Programs, Invitations, and Notices, September 1-November 1910
- 3. Programs, Invitations, and Notices, December 1910
- 4. Programs, Invitations, and Notices, January-March 1911
- 5. Programs, Invitations, and Notices, April-June 1911
- 6. Programs, Invitations, and Notices, 1912-1928, n. d.

Box 47

- 1. Correspondence Business Kenson Plantation Records, 1915
- 2. Correspondence Business Kenson Plantation Records, Jan. 1-May 31, 1916
- 3. Correspondence Business Kenson Plantation Records, June 1-Sept. 30, 1916
- 4. Correspondence Business Kenson Plantation Records, Oct. 1-20, 1916
- 5. Correspondence Business Kenson Plantation Records, Oct. 21-Nov. 7, 1916
- 6. Correspondence Business Kenson Plantation Records, Nov. 8-Nov. 15, 1916
- 7. Correspondence Business Kenson Plantation Records, Nov. 16-30, 1916
- 8. Correspondence Business Kenson Plantation Records, Dec. 1-15, 1916
- 9. Correspondence Business Kenson Plantation Records, Dec. 16-31, 1916

Box 48

- 1. Correspondence Business Kenson Plantation Records, Jan. 1-15, 1917
- 2. Correspondence Business Kenson Plantation Records, Jan. 16-31, 1917
- 3. Correspondence Business Kenson Plantation Records, Feb. 1-15, 1917
- 4. Correspondence Business Kenson Plantation Records, Feb. 16-28, 1917

- 5. Correspondence Business Kenson Plantation Records, Mar. 1, 1917-Mar. 15, 1917
- 6. Correspondence Business Kenson Plantation Records, Mar. 16-31, 1917
- 7. Correspondence Business Kenson Plantation Records, April 1-15, 1917
- 8. Correspondence Business Kenson Plantation Records, April 15-30, 1917
- 9. Correspondence Business Kenson Plantation Records, May 1-15, 1917
- 10. Correspondence Business Kenson Plantation Records, May 16-23, 1917
- 11. Correspondence Business Kenson Plantation Records, May 24-31, 1917
- 12. Correspondence Business Kenson Plantation Records, June 1917

- 1. Correspondence Business Kenson Plantation Records, July 1-15, 1917
- 2. Correspondence Business Kenson Plantation Records, July 16-25, 1917
- 3. Correspondence Business Kenson Plantation Records, July 26-31, 1917
- 4. Correspondence Business Kenson Plantation Records, August 1-15, 1917
- 5. Correspondence Business Kenson Plantation Records, August 16-31, 1917
- 6. Correspondence Business Kenson Plantation Records, September 1-10, 1917

Microfilm Roll #37

- 7. Correspondence Business Kenson Plantation Records, Sept. 11-15, 1917
- 8. Correspondence Business Kenson Plantation Records, Sept. 16-20, 1917
- 9. Correspondence Business Kenson Plantation Records, Sept. 21-30, 1917
- 10. Correspondence Business Kenson Plantation Records, Oct. 1-10, 1917
- 11. Correspondence Business Kenson Plantation Records, Oct. 11-20, 1917
- 12. Correspondence Business Kenson Plantation Records, Oct. 21-25, 1917
- 13. Correspondence Business Kenson Plantation Records, Oct. 26-31, 1917

Box 50

- 1. Correspondence Business Kenson Plantation Records, November 1-15, 1917
- 2. Correspondence Business Kenson Plantation Records, November 16-30, 1917
- 3. Correspondence Business Kenson Plantation Records, Dec. 1-20, 1917
- 4. Correspondence Business Kenson Plantation Records, Dec. 20-31, 1917
- 5. Correspondence Business Kenson Plantation Records, Jan. 1-15, 1918
- 6. Correspondence Business Kenson Plantation Records, Jan. 16-20, 1918
- 7. Correspondence Business Kenson Plantation Records, Jan. 21-31, 1918
- 8. Correspondence Business Kenson Plantation Records, Feb. 1-15, 1918
- 9. Correspondence Business Kenson Plantation Records, Feb. 16-28, 1918
- 10. Correspondence Business Kenson Plantation Records, March 1-10, 1918

Microfilm Roll #38

- 11. Correspondence Business Kenson Plantation Records, March 11-20, 1918
- 12. Correspondence Business Kenson Plantation Records, March 21-31, 1918

- 1. Correspondence Business Kenson Plantation Records, April 1-10, 1918
- 2. Correspondence Business Kenson Plantation Records, April 11-22, 1918
- 3. Correspondence Business Kenson Plantation Records, April 23-30, 1918
- 4. Correspondence Business Kenson Plantation Records, May 1-15, 1918
- 5. Correspondence Business Kenson Plantation Records, May 16-31, 1918
- 6. Correspondence Business Kenson Plantation Records, June 1-15, 1918
- 7. Correspondence Business Kenson Plantation Records, June 16-30, 1918
- 8. Correspondence Business Kenson Plantation Records, July 1-20, 1918

- 9. Correspondence Business Kenson Plantation Records, July 21-31, 1918
- 10. Correspondence Business Kenson Plantation Records, Aug. 1-20, 1918
- 11. Correspondence Business Kenson Plantation Records, Aug. 21-31, 1918

- 1. Correspondence Business Kenson Plantation Records, Sept. 1-15, 1918
- 2. Correspondence Business Kenson Plantation Records, Sept. 16-20, 1918
- 3. Correspondence Business Kenson Plantation Records, Oct. 1-15, 1918
- 4. Correspondence Business Kenson Plantation Records, Oct. 16-30, 1918
- 5. Correspondence Business Kenson Plantation Records, Nov. 1-15, 1918
- 6. Correspondence Business Kenson Plantation Records, Nov. 16-30, 1918

Microfilm Roll #39

- 7. Correspondence Business Kenson Plantation Records, Dec. 1-15, 1918
- 8. Correspondence Business Kenson Plantation Records, Dec. 16-31, 1918
- 9. Correspondence Business Kenson Plantation Records, Jan. 1-15, 1919
- 10. Correspondence Business Kenson Plantation Records, Jan. 16-31, 1919
- 11. Correspondence Business Kenson Plantation Records, Feb. 1-15, 1919
- 12. Correspondence Business Kenson Plantation Records, Feb. 16-28, 1919

Box 53

- 1. Correspondence Business Kenson Plantation Records, March 1-15, 1919
- 2. Correspondence Business Kenson Plantation Records, March 16-31, 1919
- 3. Correspondence Business Kenson Plantation Records, April 1-15, 1919
- 4. Correspondence Business Kenson Plantation Records, April 16-30, 1919
- 5. Correspondence Business Kenson Plantation Records, May 1-8, 1919
- 6. Correspondence Business Kenson Plantation Records, May 9-15, 1919
- 7. Correspondence Business Kenson Plantation Records, May 16-31, 1919
- 8. Correspondence Business Kenson Plantation Records, June 1-15, 1919
- 9. Correspondence Business Kenson Plantation Records, June 16-30, 1919
- 10. Correspondence Business Kenson Plantation Records, July 1-8, 1919
- 11. Correspondence Business Kenson Plantation Records, July 9-15, 1919
- 12. Correspondence Business Kenson Plantation Records, July 16-31, 1919
- 13. Correspondence Business Kenson Plantation Records, Aug. 1-31, 1919
- 14. Correspondence Business Kenson Plantation Records, September 1919

- 15. Correspondence Business Kenson Plantation Records, Oct.-Dec. 1919
- 16. Correspondence Business Kenson Plantation Records, January 1920

Kenson Plantation Records

1. Personal Account Book for Tenants for 1917-1919

Box 55

Kenson Plantation Records

- 1. Day Book January 1917-July 1917
- 2. Day Book June 1917-July 1917
- 3. Day Book July 1917-October 1917; February 1918-July 1919
- 4. Day Book July 1916 (one page); July 1917-July 1919 (with some omissions)
- 5. Day Book Day Book of Eaton Elder, Manager of Kenson Plantation, January 1917-June 1919

Box 56

Kenson Plantation Records

- 1. Day Book No. 5, 1917-1919
- 2. Crop Book (record of cotton and corn planted), 1918-1919
- 3. Two Certified Accountant's Reports for May 1917 and November 1917
- 4. Account Book of Eaton Elder

Microfilm Roll #41

Box 57

Kenson Plantation Records

- 1. Advertisements, Kenson Plantation Records, n. d.
- 2. Bills and Receipts, Kenson Plantation Records, January-September 1918
- 3. Bills and Receipts, Kenson Plantation Records, October-December 1918
- 4. Bills and Receipts, Kenson Plantation Records, January-December 1919
- 5. Blueprints of buildings, drainage ditches, Kenson Plantation Records, etc.
- 6. Cancelled checks, Kenson Plantation Records, 1917-1919
- 7. Check book, Kenson Plantation Records, n. d.

Box 58

Special Subjects - Alaskan Boundary Arbitration

- 1. Correspondence, 1903-1904
- 2. Correspondence, 1903-1904
- 3. Original Notes of the British Attorney General, Lord Alverstone, given to Judge Dickinson, 1903-1904

Box 59

Special Subjects - Alaskan Boundary Arbitration

- 1. Scrapbook notes, letters, invitations, 1903-1904 (of social and personal nature during the period of the Arbitration)
- 2. Scrapbook notes, letters, invitations, 1903-1904 (continued)
- 3. Scrapbook clippings, 1903-1904.

Box 60

Special Subjects

- 1. Briefs Oscar R. Hundley, 1909
- 2. Briefs Samuel B. Marshall vs. Bank of Nashville, Dec. 1834
- 3. Briefs Munich Re-Insurance Company vs United Surety Company, 1910
- 4. Briefs Thompson vs. Fisher Case re: Memorial Park Controversy, 1928
- 5. Founding of George Peabody College, 1857-1910
- 6. Izaak Walton League of America
- 7. Isthmian Canal Commission
- 8. Andrew Jackson re: offer and refusal of Sarcophagus (copy), 1845
- 9. Rachel Jackson re: papers found in John Overton's office, 1826-1827
- 10. Abraham Lincoln re: correspondence concerning his assassination
- 11. Lincoln Memorial University
- 12. Memoranda Secretary of War, 1909
- 13. Memoranda Secretary of War, 1910
- 14. Memoranda Secretary of War, 1911

Microfilm Roll #43

- 15. Memoranda Miscellaneous
- 16. Military Records Eleventh Army Corps Staff re: general orders, 1918 and notes on the Military Academy
- 17. Military Records New York National Guard re: 7th Regiment by Leonard Wood
- 18. Military Records re: Number of troops furnished by Tennessee in the Civil War
- 19. Military Records re: 149th United States Field Artillery, 1918

Box 61

Special Subjects

- 1. Peace Organizations
- 2. Report on the Philippines, 1910
- 3. "Pooshmataha" Memo in the Adjutant General's office, 1909
- 4. Report on Porto Rico
- 5. Race Problems re: Report of the American Commission to Liberia, 1910
- 6. Race Problems re: Negro firemen, 1909
- 7. Race Problems re: Reply to Forum, 1927

- 8. Race Problems re: Robert Lincoln's letter regarding slave marriages, 1907
- 9. Race Problems re: Taft reported unfair to Negroes, 1909
- 10. Railroads re: Panama Railroad Company
- 11. Railroads re: Erection of viaduct, 1909, by Milton H. Smith, President of Louisville and Nashville Railroad, 1909
- 12. Railroads re: Taft's opinion in Rock Island case, 1884-1929
- 13. Report of Fraud and Corrupt Voting
- 14. Scroll of Shame Speech of Jere Baxter Dickinson congratulated on reply, 1903
- 15. Sketches re: Albert J. Beveridge by J.T. Morse, Jr.
- 16. Sketches re: Lloyd W. Bowers
- 17. Sketches re: H.H. Elmore's nomination in Mississippi, 1909
- 18. Sketches re: Felix Grundy by Ann Grundy Eakin Steger
- 19. Sketches re: Case of Peter C. Hains
- 20. Sketches re: John M. Harlan
- 21. Sketches re: Service record of William N. Hughes, 1910
- 22. Sketches re: Robert E. Lee
- 23. Sketches re: James Harvey MacLeary, 1909
- 24. Sketches re: George R. Peck.
- 25. Sketches re: Theodore Roosevelt, 1905-1926
- 26. Sketches re: Edward Douglas White, 1845-1921
- 27. Southern Commercial Congress, 1911

Special Subjects

- 1. Tennessee State Guard re: journal of Second Infantry Brigade Task Force "Mink Slide" operation at Columbia, Tennessee, 1946
- 2. Tennessee State Guard re: Internal Security Plan
- 3. Tennessee State Guard re: Journal of Second Provisional Regiment, Camp Forrest, Tennessee, 1943
- 4. Tennessee State Guard re: Journal of Second Provisional Regiment, Camp Forrest, 1944

- 5. Tennessee State Guard re: Roster of Officers
- 6. Tennessee State Guard re: Station list of the Fourth Service Command
- 7. Tennessee Society of Washington, 1910
- 8. United States Steel Corporation Suit, 1911-1914
- 9. United States Steel Corporation (1928) and the Tennessee Coal and Iron Company (1925)
- 10. Waterways, locks, etc.

Speeches

- 1. "Sparta," June 17, 1868
- 2. "Homer and the Authenticities of His Works," June 1869
- 3. "The Necessity of a High Education," June 15, 1870
- 4. "Humbugs," May 1871
- 5. "Public Spirit in the South," Graduation Oration, June 1871
- 6. Codification of the Common Law, July 1884
- 7. Present Financial and General Condition of the South Bankers Association of Chicago, 1889
- 8. Welcome Address to the Tennessee State Medical Society, April 1891
- 9. The Centennial of the Admission of the State of Tennessee into the Union, 1896
- 10. Extract from the Annual Address of the Convention of the American Bar Association, 1896
- 11. Fourth of July Address of Jacob McGavock Dickinson, 1898
- 12. Address to the General Assembly, State of Tennessee on Privilege Tax upon Steam Railroads, March 1899
- 13. Supplemental Address on Privilege Tax, April 1899
- 14. Response of Dickinson at Banquet, "The University," 1899
- 15. Railway Taxation in Wisconsin, 1901
- 16. Reply to the "Scroll of Shame," speech of Jere Baxter, 1903
- 17. "International Arbitration," June 14, 1904
- 18. "The Alaskan Boundary Case," July 2 and September 26, 1904
- 19. Address to the Hamilton Club on Southern Subjects, April 1905
- 20. "Centralization by Construction and Interpretation of the Constitution," 1907
- 21. "The State of Tennessee," response at banquet at the New York Bar Association, January 16, 1907
- 22. Remarks at Iroquois Club, April 20, 1907
- 23. Arguments on behalf of stockholders of Chicago Railway Companies, 1907

Box 64

Speeches

- 1. Extract from Address entitled, "The Hague Conferences, 1899-1907," January 1908
- 2. "Remarks at Memorial Exercises held by the Iroquois Club of Chicago for Ex-President Grover Cleveland," 1908
- 3. Presidential Address American Bar Association, August 1908
- 4. Response at Industrial Club Dinner Honoring Abraham Lincoln's Birthday, 1909
- 5. Remarks at Iroquois Club Dinner, March 1909
- 6. "Athletics," April 1909
- 7. Response to toast, "Progress of Peace," April 9, 1909
- 8. Address to Southern Club of Chicago on Progress of the South, April 10, 1909
- 9. Address at Gettysburg, Pennsylvania, May 31, 1909
- 10. Remarks of the Secretary of War at West Point, June 11, 1909

- 11. Address at Tennessee Colored Fair, September 22, 1909
- 12. Address to Tennessee United Daughters of the Confederacy, September 22, 1909
- 13. Remarks to President Diaz, October 16, 1909
- 14. Address before Lake-to-Gulf Deep Waterways Association, November 1, 1909
- 15. Address to Western High School, Washington, D.C., on the occasion of the presentation of trophies for marksmanship, November 24, 1909
- 16. Response to toast, "Invasion of North by the South," at New York Southern Society, December 8, 1909
- 17. Address at the unveiling of the statue of General Thaddeus Kosciuszko, May 11, 1910
- 18. Remarks at Arlington Cemetery, June 5, 1910
- 19. Remarks to Graduating Class at West Point, June 15, 1910
- 20. Address at Hermitage, Nashville, Tennessee, June 21, 1910
- 21. Bound Volume containing speeches made on trip around the world, 1910

Box 65

Speeches

- 1. "Enforcement of Law in the South," March 10, 1911
- 2. Speech on the Philippines, February 28, 1914
- 3. "Justice Horace Lurton," Address to Chicago Bar Association, October 7, 1914
- 4. "Armament and Disarmament," June 14, 1915
- 5. "Public Defense," at Orchestra Hall, Chicago, Illinois, October 12, 1915
- 6. Address at Patriotic Meeting, Chicago Auditorium, March 31, 1917
- 7. Dickinson urges America to join Allies in War, April 1, 1917
- 8. Speech at Patriotic Meeting in Billy Sunday Tabernacle, April 6, 1918
- Toast to William Howard Taft at Chicago Bar Association Dinner, December 17, 1921
- 10. Remarks on introducing General Gouraud to Chicago Council of Foreign Relations, July 16, 1923
- 11. Memorial Day Address, May 30, 1924
- 12. Speech in England to Bar Association, 1925
- 13. Izaak Walton League, Presidential Address, June 1927
- 14. Izaak Walton League, Presidential Address, April 18, 1928
- 15. "American Diplomacy," n. d.
- 16. Influence of College Men in Politics", n. d.
- 17. Speech delivered at Kennedy Banquet, n. d.
- 18. "Concerning Edmund Baxter," n. d.
- 19. Speech at unveiling of monument to Regulars, n. d.
- 20. "Walter Savage Landor," n. d.
- 21. "Theodore Roosevelt," n. d.
- 22. Reply to Caruthers Ewing's toast, "The Hookworm," n. d.

- 23. "The Nation's Security: How About Our Army and Navy," speech by Augustus P. Gardiner, October 16, 1914
- 24. Address by William C. Gorgas as President of the American Society of Tropical Medicine, June 11, 1910
- 25. Speech of J.T. Harahan at dinner honoring J.M. Dickinson, March 1909
- 26. "Logical Point for the Panama Exposition in 1915," address by E.H. Hinton, November 11, 1910
- 27. "Jacob McGavock Dickinson," Address by Thomas F. Mayo, 1909
- 28. "Limitations of the Right to Strike," by Walter Gordon Merritt, 1909
- 29. "The Initiative of the President," by Judge Emory Speer, 1906
- 30. "The High Court of Public Opinion," by Melville E. Stone, 1909
- 31. Speeches Duplicates
- 32. Speeches Duplicates

Photograph Scrapbooks

1. Photograph Scrapbook #1 – Photograph Album dealing with the flooded areas in Mississippi in 1927. Route of the Flood Committee

Microfilm Roll #46

- 2. Photograph Scrapbook #2 Album of the Philippines, 1910
- 3. Photograph Scrapbook #3 Album of the Philippines, 1910
- 4. Photographs #4 (?) Photograph of Eliza McDown Dickinson, second wife of W.R. Dickinson

Box 67

Photograph Scrapbooks/Photographs

- 1. Photograph Scrapbook #5 Photograph Album dealing with the views of the Culion Leper Colony and other pictures of the Philippines
- 2. Photograph Scrapbook #6 Pictures made at opening of bridge "Los Dos Hermanos," 1910
- 3. Photograph Scrapbook #7 Pictures by the National Board of Prootion and Rifle Practice
- 4. Photograph Scrapbook #8 Pictures of Wilson, Clemenceau, and Lloyd George at Peace Conference

- 5. Photograph Scrapbook #9 Views of Seattle
- 6. Photograph Scrapbook #10 Jacob M. Dickinson, et al.

Scrapbooks

Box 68

Photographs in Southern Philippines, 1910 (#1) (Location: I-D-6)

Box 69

Photo-record of Mountain Trip in Luzon (#2) (Location: I-D-6)

Box 70

Judge Dickinson's Public Career, 1890-1903 (#3) (Location: I-D-6)

Box 71

Public Career, 1895-1903 (#4) (Location: I-D-6)

Box 72

Public Career, 1903-1908 (#5) (Location: I-D-6)

Box 73

Public Career, February-June 1909 (#6) (Location: I-D-6)

Box 74

Public Career, May-October 1909 (#7) (Location: I-E-6)

Box 75

Public Career, October 1909-March 1910 (#8) (Location: I-E-6)

Box 76

Public Career, 1909-1911 (#9) (Location: I-E-6)

Box 77

Martha Overton Dickinson's Memorial Book (#10) (Location: I-E-6)

Microfilm Roll #48

Box 78

World War I – Original Battle Maps (#11) (Location: I-E-6)

Box 79

World War I – Original Battle Maps (#12) (Location: I-E-6)

Box 80

World War I – Original Battle Maps (#13) (Location: I-E-6)

Box 81

World War I – Original Battle Maps (#14) (Location: I-F-6)

Box 82

World War I – Original Battle Maps (#15) (Location: I-F-6)

Box 83

Portfolios (Location: I-D-Top)

- 1. Diplomas
- 2. Souvenirs de l'Armee Americain en France par Jean Berne Bellecour, Paris, 1918

Box 84

Attorney's Docket Book of Dickison, 1874-1892 (Location: I-F-6)

Box 85

Judge Overton's Record of Distilleries, 1795-1802 (Location: I-F-6)

Microfilm Roll #49

Box 86

Vol #3 Letters, Re: Judge Overton's Appointment (Location: I-F-6)

Box 87

Account Book – Kenson Plantation, 1917-1919 (Location: I-F-6)

Box 88

Account Book – Kenson Plantation, 1917-1919 (Location: I-F-6)

Box 89

Cash Book and Journal for Kenson, 1916-1917 (I-D-Top)

Box 90

Cotton Ledger – Kenson Plantation, 1917-1919

Box 91

Payroll – Kenson Plantation, 1917-1919 (Location: I-F-6)

Microfilm Roll #50

Box 92

Clippings, Pictures, Letter – "In Memoriam Jacob M. Dickinson" (Location: I-F-2)

Box 93

Letters, Clippings, Pictures re: Tennessee State Guard (Location: I-F-6)

NAME INDEX

This index contains the names of those persons with three or more letters in the collection except in cases where one or two letters have been considered of such importance, either because of the person or the subject matter, as to warrant attention. Authors of letters petitioning for minor positions and letters of a purely business nature, such as bank notices and bills, have been omitted from the index. The figures in parentheses immediately following each name denote the total number of letters from that person in the collection; the dates are for the period covered by the letters; identification of the writer is included except in some cases where the subject of the letter is considered of more importance than the writer; and the last numbers given refer to the box or boxes in which the correspondence is to be found.

Acheson, Edward G. (1), 1909, President, The Acheson Company, New York, 17.

Adams, Charles Francis (5), 1910, General, 17.

Adee, Alvey A. (2), 1909-1910. Acting Secretary of State, 17.

Aero Club of America, 1), 1011, Alan R. Hewley, 17.

Ainsworth, F.C. (2), 1909, Adjutant General of Army, 17.

Albertson, Robert B. (1), 1909, Judge, Superior Court of the State of Washington, 17.

Alderman, Edwin A. (1), 1924, President, University of Virginia, 17.

Aleshire, J.B. (6), 1909-1910, Quartermaster-General, U.S. Army, 17.

Alexander, Gross (1), 1909, Editor, Methodist Review, 17.

Alexander, H.C. (1), 1909, Assistant Adjutant General, Tennessee, 17.

Alexander, Lucien Hugh (5), 1910, Attorney, Philadelphia, 17.

Allen, J. (2), 1909-1910, Brigadier General, U.S. Army, 17.

Allen, John (1), 1910, Tupelo, Mississippi, 17.

Alverstone, Lord (2), 1908-1909, London, England, 17.

Amidon, Charles F. (2), 1907, Judge, District of North Carolina, 17.

Anderson, Chandler P. (4), 1909-1910, Attorney, New York, 17.

Andrews, Sidney F. (3), 1909-1910, Attorney, Nashville, Tennessee, 17.

Arnold, W.F. (3), 1909-1910, Surgeon, U.S. Navy, Retired, 17.

Aswell, J.B. (11), 1909-1910, Board of Trustees, Peabody College, 17.

Atherton, D.B. (1), 1910, Secretary, National Republican League, 17.

Austin, Robert W. (6), 1909-1911, U.S. Representative, Tennessee, 17.

Aylesworth, A.B. (1), 1909, Canadian Minister of Justice, 17.

Bacon, A.O. (2), 1910-1911, U.S. Senator, 17.

Bailey, Charles O. (1), 1909, Attorney, Sioux Falls, South Dakota, 17.

Bailey, J.W. (2), 1906, U.S. Senator, 17.

Baird, William (1), 1907, Attorney, Omaha, Nebraska, 17.

Baker, B.N. (5), 1909-1910, President, National Conservation Congress, 17.

Baker, Newton D. (2), 1917-1919, Secretary of War, 17.

Baldwin, A. Stuart (2), 1909, Chief Engineer, Illinois Central Railway Company, 17.

Baldwin, Elbert F. (6), 1909, Editorial Rooms, The Outlook, 17.

Baldwin, Harris (1), 1909, Attorney, Spokane, Washington, 17.

Baldwin, Simeon E. (3), 1909, Connecticut Supreme Court of Errors, 17.

Baldwin, William W. (2), 1897-1909, Attorney, Department of State, 17.

Ball, Farlin H. (2), 1909, Secretary, Chicago Bar Association, 17.

Ballinger, R.A. (14), 1909-1911, Secretary of Interior, 17.

Ballou, A.P. (1) 1909, Continental Securities Company, 17.

Barbee, J.D., Jr. (2), 1909, Broker, Greenville, Mississippi, 17.

Barnes, Clifford W. (4), 1909-1921, President, Chicago Sunday Evening Club, 17.

Barnett, James C. (1), 1910, General Chairman, Isthmian Canal Commission, 17.

Barr, William (1), 1911, Captain, Fort Worth Confederate Grays, 17.

Barrett, John (5), 1909-1911, Director, Pan American Union, 17.

Barry, Thomas H. (4), 1910-1919, Mayor General, West Point, 17.

Barthelemy, A. (1), 1923, Consulat de France, Chicago, 17.

Baskett, G.H. (1), 1896, Chairman, Tennessee Centennial Ceremonies Commission, 17.

Bass, W.J. (16) 1909-1911, Secretary, Chattanooga Wagon Company, 17.

Batchelor, George H. (1), 1911, Secretary, Indiana Bar Association, 17.

Bates and Cheesebrough (2), 1910, Steamship Company, 17.

Bayne-Jones, Stanhope (4), 1910, Southern Club, Yale University, 17.

Beales, Charles E. (3), 1909-1911, Field Secretary, American Peace Society, 17.

Behre', F.G. (2) 1909, Attorney, Walterboro, South Carolina, 17.

Bell, J.F. (8), 1909-1911, Major General, U.S. Army, 17.

Benbrook, W.G. (1), 1909, Mayor of Natchez, Mississippi, 17.

Benedict, Percy S. (1), 1927, President, New Orleans Izaak Walton League, 17.

Benjamin, Marcus (1), 1909, President, Alumni Association of Columbia University, 17.

Bennett, Claude N. (2), 1909-1911, Manager, Congressional Information Bureau, 17.

Bennett, William S. (4), 1909-1910, U.S. Representative, 17.

Benyou, John F. (1), 1928, Editor, U.S. History Association, 17.

Berry, Martha (2), 1911, Founder, Berry School, Rome, Georgia, 17.

Beveridge, Albert J. (19), 1910-1926, U.S. Senator, 17.

Biggs, Albert W. (19), 1907-1911, Attorney, Memphis, Tennessee, 17.

Bixby, W.S.C. (4), 1910, President, Mississippi River Commission, 17.

Black, John C. (5), 1897-1911. President, U.S. Civil Service Commission, 17.

Blackburn, John C.S. (2), 1909, Isthmian Canal Commission, 17.

Blair, William A. (3), 1910, Vice-President, The Peoples National Bank, 17.

Bliny, Thomas H. (3), 1910-1911, Superintendent, West Point, 17.

Bliss, Tasken U. (1), 1910, Brigadier General, Acting Chief of Staff, War Department, 17.

Bloomfield, Horace (3), 1909, Mississippi Legislature, 17.

Boardman, Mabel T. (5), 1906-1911, Executive Committee, American Red Cross, 18.

Boggs, F.C. (15), 1909-1911, Isthmian Canal Commission, 18.

Bomar, D.T. (3), 1909-1911, Counsel, Abilene and Southern Railway Company, 18.

Bond, C.G. (3), 1907-1910, District Counsel, Mobile and Ohio Railway Company, 18.

Bonham, M.L. (3), 1910, President, South Carolina Bar Association, 18.

Bonner, J.W. (18), 1907-1911, Attorney, Nashville, Tennessee, 18.

Borah, William E. (1), 1926, U.S. Senator, 18.

Boutell, Henry S. (1), 1909, U.S. Representative, 18.

Bowers, Lloyd W. (3), 1904-1909, General Counsel, Chicago and Northwestern Railway, 18.

Bowes, T.B. (2), 1909-1911, Vice-President, Illinois Central Railroad Company, 18.

Bradford, James C. (6), 1909-1910, Board of Trustees, Peabody College, 18.

Brady, T., Jr. (10), 1909-1910, Attorney, Brookhaven, Mississippi, 18.

Brewster, William B. (1), 1915, Field Secretary, National Security League, 18.

Brookings, W. Dub (1), 1927, Natural Resources, U.S. Chamber of Commerce, 18.

Brooks, J.J. (2), 1907-1909, General Counsel, Pennsylvania Lines West of Pittsburg, 18.

Brown, C. Clemson (2), 1927, President, Izaak Walton League, 18.

Brown, Foster V. (8), 1909-1910, Attorney General, Porto Rico, 18.

Brown, George R. (2), 1911, Secretary, Confederate Veterans Reunion, 18.

Brown, James Mason (4), 1909-1911, Attorney, Washington, D.C., 18.

Brown, Neal (7), 1906-1917, President, Wisconsin Bar Association, 18.

Brown, Tully (4), 1889-1919, Adjutant General, Tennessee, 18.

Brown, Sherman (1), 1927, President, Wisconsin Division, Izaak Walton League, 18.

Brownell, George F. (2), 1907-1908, Vice-President, Erie Railroad Company, 18.

Brownlow, W.P. (6), 1909-1910, Secretary, National Home for Disabled Volunteer Soldiers, 18.

Bryan, Henry B. (1), 1909, Archdeacon of Panama, 18.

Bryan, M.T. (3), 1903-1909, Attorney, Nashville, Tennessee, 18.

Bryan, William J. (1), 1915, Secretary of State, 18.

Bryce, James (3), 1909-1911, British Embassy, Washington, 18.

Burch, Charles N. (9), 1907-1921, General Solicitor, Yazoo and Mississippi Valley Railroad, 18.

Burch, Robert L. (6), 1909-1910, President, Tennessee State Fair, 18.

Burges, William H. (5), 1909-1910, Attorney, El Paso, Texas, 18.

Byrns, Joseph W. (7), 1909-1911, U.S. Representative, 18.

Cabell, Walter C. (3), 1910, Attorney, New York, 18.

Cain, Walter (4), 1909-1910, Memphis News Scimitar, 18.

Calhoun, W.J. (6) 1909-1911, American Legation, Peking, China, 18.

Cannon, Joseph G. (2), 1909-1921, U.S. Representative from Illinois 18.

Carnegie, Andrew (8), 1910-1911, Manufacturer, Philanthropist, 18.

Carpenter, Fred W. (55), 1909, Secretary to President Taft, 26

Carter, Benjamin (7), 1909-1917, Attorney, Washington, D.C., 18.

Carter, J.R. (3), 1907-1909, American Embassy, London, 18.

Carter, T.C. (3), 1909, Real Estate Agent, Meridian, Mississippi, 18

Carter, William H. (8), 1909-1924, Hawaiian Department, Honolulu, 18.

Cheatham, W.B. (2), 1909-1916, Isthmian Canal Commission, 19.

Choate, Joseph H. (13), 1896-1910, President, American Bar Association, 19.

Clark, Grenville (3), 1925, American Bar Association, 19.

Clark, Lincoln (17), 1909-1910, Acting Private Secretary to Jacob McGavock Dickinson, see also outgoing correspondence, 19.

Clark, Walter E. (1), 1910, Governor of Alaska, 19.

Claxton, P.P. (6), 1909-1910, Superintendent, Summer School of the South, University of Tennessee, 19.

Clemenceau (1), 1922, French statesman, 19.

Cleveland, Grover (1), 1890, President of the United States, 19.

Clow, W.E. (7), 1909-1928, President, James B. Clow & Sons, 19.

Cole, W.R. (7), 1909-1911, President, Napier Iron Works, Nashville, Tennessee, 19.

Collins, Lorin (1), 1909, Associate Justice, Supreme Court, Panama Canal, 19.

Colton, Henry E. (4), 1909-1925, Law Partner of Henry Dickinson, 19.

Condon, Martin J. (7), 1909-1928, President, American Snuff Company, 19.

Confederate Letters (14), Confederate Veterans and United Daughters of the Confederacy Letters, 19.

Coolidge, Calvin (4), 1927-1928, President of the United States, 19.

Cummings, J.W. (2), 1909, Recording Secretary, National Temperance Society, 19.

Darrow, G.M. (3), 1904-1909, Merchant, Penton, Mississippi, 19.

Daughters of the American Revolution (1), 1910, Mrs. J.H. McCue, re: dedication of monument, 19.

Davis, Dwight T. (2), 1926-1927, Secretary of War, 19.

Davis, John A. (5), 1909-1924, Attorney, Kosciusko, Mississippi, 19.

Davis, Varina Jefferson (2), 1897-1898, wife of Jefferson Davis, 19.

Dawe, E. Grosvenor (10), 1909-1911, Southern Commercial Congress, 19.

Dawes, Chester M. (3), 1910, Chicago, Burlington & Quincy Railroad, 19.

De Abaldia, A.D. (2), 1909, President, Panama, 19.

Derby, George (3), 1909, Managing Editor, National Press Bureau, 19.

Dickinson, Charles M. (3), 1909, President, Security Trust & Deposit Company, 19.

Dickinson, Don M. (5), 1904-1907, Attorney, Detroit, Michigan, 19.

Dilg, Will H. (1), 1924, President, Izaak Walton League, 19.

Doak, H.M. (3), 1897-1907, Department of Justice, Nashville, Tennessee, 19.

Doellner, Fred H. (10), 1927-1928, General Manager, Izaak Walton League, 19.

Drain, James A. (3), 1909-1910, President, National Rifle Association of America, 19.

Drake, E.A. (16), 1909-1911, Vice-President, Panama Railroad Company, 19.

Drennan, John G. (11), 1908-1911, Illinois Central Railroad Company, 19.

Duncan, W. Butler (3), 1909-1910, President of Pilgrims, 19.

Dunn, Robert L. (2), 1911, Director, Lincoln University Endowment Association, 19.

Dymond, John, Jr. (5), 1927-1928, Attorney, New Orleans, 19.

Eaton, Amasa M. (3), 1910, Executive Commission, Uniform State Laws, 20.

Eaton, Marquis (6), 1909-1911, Attorney, Chicago, Illinois, 20.

Edmunds, Richard H. (4), 1909-1911, Editor, Manufacturer's Record, 20.

Edwards, C.R. (16), 1909-1925, War Department, Bureau of Insular Affairs, 20.

Eldredge, Edgar (3), 1909-1910, Judge, Ottawa, Illinois, 20.

Elliott, C.N. (3), 1910-1911, Secretary of Commerce & Police, Manila, 20.

Elmore, H.H. (3), 1909, Attorney, Lexington, Mississippi, 20.

Esterline, Blackburn (2), 1909-1925, Department of Justice, Washington, D.C., 20.

Evans, W.A. (3), 1909, Commissioner of Health, Chicago, 20.

Evening Mail, Editor (1), 1916, Re: League to Enforce Peace, 20.

Ewing, Carothers (20), 1905-1911, Attorney, Memphis, Tennessee, 20.

Ewing, F.G. (2), 1909-1928, Article on Supreme Court, 20.

Farber, Edwin J. (13), 1909-1925, Chairman, Executive Committee, World Court Movement, 20.

Farwell, Mrs. Francis (4), 1917-1919, 149th U.S. Field Artillery War Relief, 20.

Ferris, F.A. (3), 1911, F.A. Ferris & Company, 20.

Field, Wentworth S. (5), 1918-1919, Secretary, American Friends of New Middle Europe, 20.

Finlay, R.M. (3), 1904, House of Commons, 20.

Fish, Stuyvesant (28), 1889-1916, President, Illinois Central Railway Company, 20.

Fitz-Hugh, Carter H. (15), 1910-1925, Fitz-Hugh-Luther (railway equipment), 20.

Fletcher, Duncan U. (5), 1911-1924, U.S. Senate, 20.

Flint, Frank P. (7), 1909-1910, U.S. Senate, 20.

Flippin, J.R. (3), 1909-1910, Attorney, Memphis, Tennessee, 20.

Flower, Frank A. (3), 1909, Editor, International Cyclopedia of Biography, 20.

Forbes, W. Cameron (9), 1909-1911, Governor General, Philippines, 20.

Ford, Henry (2), 1915, President, Ford Motor Company, 20.

Foster, John W. (7), 1904-1909, Secretary of State, 20.

French friends (8), 1910-1925, Emil Sarrus, Andre' Cardieu, 20.

Fritch, L.C. (9), 1909-1911, Chief Engineer, Chicago Great Western Railway, 20.

Fullerton, William D. (5), 1909-1910, Attorney, Ottawa, Illinois, 20.

Gardner, A.P. (3), 1915, Committee on Ways and Means, House of Reprentatives, 20.

Garland, Hamlin (1), 1909, Author, 20.

Garrett, Finis J. (3), 1910-1926, Committee on Insular Affairs, House of Representatives, 20.

Garrison, Isabel I. (9), 1909-1911, London, England, 20.

Garrison, Lindley M. (6), 1914-1915, Secretary of War, 20.

George, N.J. (7), 1908-1911, Fayetteville, Tennessee, 20.

German friends (6), 1909-1910, 20.

Goethals, George W. (12), 1909-1915, Isthmian Canal Commission, 20.

Goodrich, Casper F. (1), 1917, Acting President, The American Society, 20.

Gordon, Seth E. (2), 1928, Conservation Director, Izaak Walton League, 20.

Gorgas, W.C. (7), 1909-1915, Sanitation Department, Canal Zone, 20.

Gouraud, General (5), 1924-1927, Military Governor of Paris, France, 20.

Granberry, W.L. (6), 1910-1917, Nashville, Tennessee, 21.

Grant, F.D. (13), 1909-1911, Major General, U.S. Army, 21.

Grant, U.S., III (1), 1909, 1st Lieutenant, Corps of Engineers, 21.

Gray, George (3), 1909-1916, Judge Circuit Court of Appeals, 21.

Greer, James M. (7), 1890-1910, Attorney, Memphis, Tennessee, 21.

Gregory, S.S. (7), 1907-1911, Attorney, Chicago, 21.

Gregory, T.W. (8), 1914-1916, Attorney General, 21.

Halley, Charles A. (6), 1910-1911, Secretary, Southern Society of Washington, 21.

Hamilton, Alexander (3), 1910, unknown, 21.

Hammer, Mrs. J.N. (4), 1910-1911, Secretary, Southern Society of Washington, 21.

Hammond, John Hays (5), 1910-1911, National Civic Federation, 21.

Hampton Springs Club (4), 1928, Florida, Arnold Joerns, President, 21.

Harahan, J.T. (11), 1909-1910, President, Illinois Central Railroad Company, 21.

Harahan, W.J. (5), 1909-1911, Erie Railroad Company, 21.

Hardy, J.C. (3), 1909, President, Mississippi A&M College, 21.

Harlan, John M. (21), 1896-1909, Justice, Supreme Court, 21.

Harmon, Judson (19), 1897-1911, Attorney General, 21.

Harris, Isham G. (1), 1894, Governor of Tennessee, 21.

Harrison, James T. (21), 1909-1911, Lawyer, Columbus, Mississippi, 21.

Hart, W.O. (4), 1909-1910, Attorney, New Orleans, 21.

Henderson, T.G. (3), 1907-1909, Attorney, Sioux City, Iowa, 21.

Henry, R.H. (4), 1907-1909, President, The Clarion-Ledger, 21.

Herndon, Thomas H. (6), 1909-1911, President, The American Cross of Honor, 21.

Hill, John Wesley (2), 1911-1928, President, International Peace Forum, 21.

Hiles, Charles D. (4), 1911, Secretary to the President, 26.

Hinton, E.H. (3), 1909-1910, Chairman, Southeastern Freight Association, 21.

Hitchcock, F.H. (17), 1909-1911, Postmaster General, 21.

Holland, F.W. (2), 1910-1911, The Cablenews-American, Philippines, 22.

Hoover, Herbert (2), 1928, President of the United States, 22.

Hopkins, E.R. (2), 1924, Re: Negro situation in Columbus, Mississippi, 22.

Horton, W.S. (17), 1905-1910, Attorney for Illinois Central Railway Company, 22.

Hoss, E.E. (5), 1909-1911, Nashville, Tennessee, re: Lincoln's parents, 22.

Howry, Charles B. (5), 1907-1909, Associate Judge, U.S. Court of Claims, 22.

Hoyt, Henry M. (4), 1907-1909, Attorney General of Porto Rico, 22.

Hubbard, Thomas H. (4), 1910, Southern Pacific Company, 22.

Hughes, Charles E. (6), 1921-1924, Secretary of State, 22.

Hulbert, E.D. (7), 1919-1920, Treasurer, U.S. Field Artillery War Relief, 22.

Hull, John A.T. (5), 1909-1911, Chairman, Committee on Military Affairs, House of Representatives, 22.

Humburg, A.P. (16), 1909-1911, Attorney, Illinois Central Railroad Company, 22.

Humphrey, Alex P. (6), 1907-1909, Attorney, Louisville, Kentucky, 22.

Hundley, Oscar R. (3), 1909-1910, District Judge, Birmingham, Alabama, 22.

Jackson, Andrew IV (1), 1911, Great Grandson of Andrew Jackson, 22.

Jackson, Howell E. (6), 1894-1911, Judge, U.S. Supreme Court, 22.

Jackson, William H. (4), 1909-1911, Assistant, Corporation Council, Law Department, Washington, D.C., 22.

James, Edmund J. (3), 1905-1909, President, University of Illinois, 22.

Johnson, Hiram W. (2), 1910-1911, Governor of California, 22.

Johnson, John G. (5), 1914-1916, Attorney, Philadelphia, Pennsylvania, 22.

Johnston, N.B. (1), 1909, re: Negro problem, 22.

Jones, Albert S. (5), 1909-1910, Secretary, National Rifle Association, 22.

Jordon, Ewing (1), 1915, Editor of University of Pennsylvania, Alumni Catalogue Committee, 22.

Judah, Noble B. (7), 1919, 149th Field Artillery, 22.

Judd, J.W. (4), 1904-1910, Law Department, Vanderbilt University, 22.

Judson, F.N. (11), 1896-1917, Attorney, St. Louis, Missouri, 22.

Jusserand, Jules (17), 1905-1923, French minister, 22.

Kavanaugh, W.M. (3), 1911, Chairman, Confederate Veterans Reunion, 22.

Kavanaugh, William K. (3), 1909, President, Deep Waterway Association, 22.

Kennedy, W.R. (4), 1904-1905, Gloucester, England, 22.

Kenyon, William S. (21), 1901-1914, Attorney, Illinois Central Railroad Company, 22.

Ketcham, William A. (3), 1909-1910, Attorney, Indianapolis, Indiana, 22.

Knox, P.C. (16), 1909-1911, Secretary of State, 22.

Knox, T.T. (2), 1911, Governor, 22.

Lacayo, T.E. (3), 1910, Nicaraguan Consul General in Philippines, 22.

Lane, Franklin K. (5), 1909-1911, Interstate Commerce Commission, 22.

Lane, Rufus A. (4), 1909-1910, Isthmian Canal Commission, 22.

Langfelt, W.C. (1), 1911, Chief Engineer of Army, 22.

Lansing, Robert (11), 1915-1916, Counselor, Department of State, 22.

Larned, F.H. (1), 1910, Bureau of Immigration & Naturalization, 22.

Larrinaga, T. (1), 1910, House of Representatives, 22.

Lathrop, Gardiner (9), 1907-1917, General Solicitor, railroad, 22.

Lea, Luke (6), 1910-1914, Attorney and Senator, Tennessee, 23.

Lea, John M. (2), 1896, Historian, son-in-law of John Overton, 23.

Leach, Henry G. (2), 1927-1928, Editor, The Forum, 23.

Leake, Hunter C. (7), 1907-1917, District Attorney, Illinois Central Railroad, 23.

Learned, Henry B. (2), 1911, Historian, 23.

Lee, Blewett (20), 1909-1911, Attorney, Illinois Central Railroad, 23.

Lee, Stephen D. (3), 1904-1907, United Confederate Veterans, 23.

Lehmann, F.W. (8), 1909-1910, President, American Bar Association, 23.

Lewis, James H. (5), 1909-1917, U.S. Senator, 23.

Lincoln, Robert (7), 1905-1917, Secretary of War, son of Abraham Lincoln, 23, 65.

Lincoln University Endowment Association (3), 1909, 23.

Lindsey, E.A. (4), 1909-1911, Peabody College Board of Trustees, 23.

Lindsley, Henry (21), 1909-1919, Nephew, President, Southwestern Life Insurance Company of Texas, 23.

Lindsley, J.W. (10), 1904-1910, Investment Broker, Dallas, Texas, 23.

Lindsley, Van S. (2), 1907-1910, Attorney, New York City, 23.

Lockett, John W. (2), 1907-1909, Attorney, Henderson, Kentucky, 23.

Lodge, H.C. (3), 1910-1915, U.S. Senator, 23.

Longstreet, J.C. (7), Attorney, Jackson, Mississippi, 23.

Lovett, R.S. (5), 1909-1917, Counsel, Union Pacific Railroad Company, 23.

Lowden, Frank O. (2), 1902-1909, U.S. Representative, 23.

Lurton, Horace H. (22), 1896-1914, U.S. Supreme Court, 23.

MacLeary, James H, (5), 1909-1910, Associate Justice, Supreme Court of Porto Rico, 23.

MacVeagh, Franklin (8), 1909-1911, Secretary of Treasury, 23.

Maddin, Percy D. (3), 1909-1925, Attorney, Nashville, Tennessee, 23.

Malone, Thomas H. (3), 1906-1922, Attorney, Nashville, Tennessee, 23.

Malone, Walter (3), 1909, Judge, Circuit Court, Memphis, Tennessee, 23.

Marshall, W.L. (6), 1909-1911, Chief of Engineers, War Department, 23.

Masons, Ancient Free and Accepted (2), 1911, 23.

Maxim, Hudson (2), 1911, President, The Aeronautical Society, 23.

McAdoo, W.G. (18), 1909-1919, Secretary of the Treasury, 23.

McCain, (3), 1910, Adjutant General, re: Mexican troubles, 23.

McClung, Lee (3), 1909-1911, Treasury Department, 23.

McCorkle, Walter L. (3), 1909-1910, New York Southern Society, 23.

McGill, S.W. (3), 1909-1910, State Secretary, Y.M.C.A., 23.

McHarg, Owsley (3), 1909, Acting Secretary, Department of Commerce and Labor, 23.

McInnis, John D. (6), 1900-1910, Board of Control, Mississippi State Penitentiary, 23.

McIntyre, Frank (1), 1909, Major, Bureau of Insular Affairs, 23.

McKellar, Kenneth D. (2), 1910-1928, U.S. Senator, Tennessee, 23.

McMillin, Benton (1), 1901, Governor of Tennessee, 23.

McNeilly, E.L. (2), 1909, Attorney, Nashville, Tennessee, 23.

McReynolds, James C. (42), 1896-1927, Attorney General, 23.

Melendy, Royal L. (2), 1909, Secretary, National Peace Congress, 24.

Menken, S. Stanwood (2), 1915-1918, President, National Security League, 24.

Merren, K.E. (1), 1927, Re: Izaak Walton League, 24.

Mickle, William E. (5), 1909-1917, Adjutant General, United Confederate Veterans, 24.

Miller, Francis T. (2), 1910, Editor, <u>Journal of American History</u>, 24.

Miller, H.I. (1), 1925, Executive Board, Turck Institution of Biological Research, 24.

Miller, Roy (6), 1909, 1910, Secretary, Corpus Christi, Commercial Club, 24.

Money, H.D. (2), 1909-1910, U.S. Senator, 24.

Montague, Gilbert H. (1910), Attorney, New York, 24.

Moore, J. Hampton (3), 1909-1911, U.S. Representative, 24.

Moore, John Trotwood (1), 1924, State Librarian and Archivist, Tennessee, 24.

Moore, O.L. (2), 1925, Trade Association Secretarial Service, Chicago, 24.

Morron, John R. (5), 1909-1910, President, Atlas Portland Cement Company, 24.

Morrow, C.R. (1), 1910, Manager, Circulation, Nashville Tennessean, 24.

Mosby, John S. (1), 1909, Department of Justice, 24.

Mosley, J.R. (1), 1910, Re: Peabody College, Nashville, Tennessee, 24.

Mull, G.A. (5), 1916, Re: Sabres and belts for armed forces, 24.

Nagel, Charles (11), 1909-1915, Department of Commerce and Labor, 24

Napier, J.C. (3), 1909, Attorney, Nashville, Tennessee, 24.

Nashville American (2), 1909, List of Dickinson's friends attached, 24.

Nashville Banner (4), 1909-1911, E.B. Stahlman, 24.

Nashville Tennessean, (2), 1910, Charles S. Smith, 24.

Neale, S.C. (4), 1909-1911, Counsel, International Mercantile Marine Company, 24.

Newberry, Walter C. (3), 1909, Chicago, Re: House Dickinson rented, 24.

Nicholson, Meredith (2), 1928, Historian, re: Andrew Jackson, 24.

Nicholson, Tom (8), 1909-1911, Gettysburg National Park Commission, 24.

Nitti, Acquafreada in Basilicata (1), 1923, Former Prime Minister, Italy, 24.

Noel, E.F. (8), 1909, Governor of Mississippi, 24.

Norton, Charles D. (15), 1909-1911, Secretary to the President, 24.

New York American (1), 1909, Re: Discontinuing football at Harvard, 24.

New York Sun (1), 1914, Re: Military preparedness of U.S., 24.

Obenchain, William A. (4), 1907-1911, President, Ogden College, 24.

Olcott, J.Van Vechten (2), 1909-1910, U.S. Representative, 24.

Oliver, Robert Shaw (15), 1909, Assistant Secretary of War, 24.

Olney, Richard (7), 1895-1909, Attorney General, 24.

Overton, J.M. (10), 1909-1911, Vice-President, Bon Air Coal and Iron Company, 24.

Overton, Watkins (1), 1928, Mayor, Memphis, Tennessee, 24.

Owen, Edward (3), 1909, Commander, Confederate Veteran Camp, 24.

Owens, Clarence J. (11), 1917-1924, President, Southern Commercial Congress, 24.

Paderewski, I.G. (1), 1918, Concert pianist and composer, 24.

Page, Frank (1), 1928, U.S. Chamber of Commerce, 24.

Page, Thomas (8), 1904-1921, Diplomat, Lawyer, and Author, 24.

Paine, Gordon (6), 1910, personal friend, 24.

Panama Legation (1), 1910, S. Lewis, 24.

Parker, Alton B. (7), 1906-1918, President, New York County Lawyers Association, 24.

Parker, Gilbert (2), 1914, London, England, 24.

Parker, James (4), 1909-1910, Colonel, Fort Oglethorpe, Georgia, 24.

Parker, John M. (1), 1924, Governor of Louisiana, 24

Parker, R.Wayne (4), 1896-1910, Chairman, Committee of Judiciary, House of Representatives, 24.

Patten, J.H. (1), 1909, Attorney, Boston, Massachusetts, 24.

Patterson, Josiah (3), 1889-1896, Attorney, Memphis, Tennessee, 24.

Patteson, S.S.P. (3), 1909, Executive Committee, Virginia Historical Society, 24.

Payne, Bruce R. (5), 1917-1925, Pabody College, Nashville, Tennessee, 24.

Peabody, Charles A. (11), 1910-1911 President, Mutual Life Insurance Company of New York, 24.

Peck, George R. (24), 1906-1916, Counsel for Railway company, Chicago, 24.

Pedigo, W.R., Private Secretary to Dickinson (see outgoing mail).

Peet, Fred N. (1), 1928, Secretary, Izaak Walton League, 25.

Percy, LeRoy (8), 1904-1928, U.S. Senator, Mississippi, 25.

Percy, Walker (3), 1909, Attorney, Birmingham, Alabama, 25.

Percy, William A. (5), 1909-1910, Attorney, Memphis, Tennessee, 25.

Pershing, General John J. (10), 1910-1923, General of the Armies, 25.

Peyton, John H. (2), 1910, Assistant to the President, Louisville and Nashville Railroad Company, 25.

Pezet, F.A. (2), 1909, Peruvian Minister to Panama, 25.

Philippi, Edward H. (1), 1927, Executive Secretary, Izaak Walton League, 25.

Philips, John F. (2), 1907-1909, Judge, U.S. District Court, 25.

Phillips, Blaine (1), 1911, Re: Articles on Canal Zone, 25.

Peirce, Frank (1), 1910, First Assistant Secretary, Interior, 25.

Pitts, John A. (1), 1910, Attorney, Nashville, Tennessee, 25.

Poe, Clarence (1), 1910, Editor, Progressive Farmer, 25.

Polk, Frank L. (5), 1924, Attorney, New York City, 25.

Porter, James D. (3), 1909, Re: Peabody College, Nashville, Tennessee, 25.

Porto Rican Letters (6), 1910-1911, Colton, Newland, Behn, 25.

Powell, T.C. 91), 1907, Re: Address on States Rights, 25.

Quinones, E. (1), 1910, Aid to President Gomez of Cuba, 25.

Randsdel, Joseph E. (4), 1909, President, National Rivers and Harbors Congress, 25.

Rathbun, Richard (3), 1911, Assistant Secretary, Smithsonian Institution, 25.

Raymond, C.W. (2), 1910, Brigadier General Retired, 25.

Reik, George W. (3), 1909-1910, Private Secretary, Postmaster General, 25.

Reilly, Henry J. (3), 1919, Colonel, U.S. Army, 25.

Reynolds, J.B. (2), 1909, Acting Secretary, Treasury Department, 25.

Reynolds, John B. (1), 1918, Captain, Re: Flying cadets, 25.

Rhett, R.G. (5), 1909, Mayor, Charleston, South Carolina, 25.

Richardson, Nowell (3), 1910, American Legation, Havana, Cuba, 25.

Rigby, William T. (8), 1909-1917, Vicksburg National Military Park Commission, 25.

Riley, Elihu S. (6), 1909-1910, Attorney, Annapolis, Maryland, 25.

Riley, F.L. (5), 1909-1911, Secretary, Mississippi Historical Society, 25.

Robinson, T.W. (7), 1909, President, Commercial Club, Chicago, 25.

Rogers, Henry W. (4), 1909, Dean, Law Department, Yale University, 25.

Rogers, James G. (3), 1928, Executive Committee, American Bar Association, 25.

Rojas, A.J. (1), 1909, New Orleans, Louisiana, 25.

Roosevelt, Theodore (40), 1903-1922, President of the U.S., 25.

Root, Elihu (9), 1906-1926, Secretary of State, 25.

Rose, Wickliffe (3), 1910, Administrative Secretary, Rockefeller Sanitary Commission, 25.

Rosenwald, Julius (4), 1918-1923, Southern Commercial Congress, 25.

Ross, E.H. (3), 1925, Associate Editor, Outdoor America, 25.

Rossbottom, F.H. (21), 1909-1911, Secretary, Panama Railroad Company, 25.

Roundy, Rodney W. (3), 1910, Secretary, New England Arbitration and Peace Congress, 25.

Rucker, A.W. (2), 1910, U.S. Representative, Colorado, 25.

Russell, Mary (3), 1920-1923, Cousin of Dickinson, 25.

Ryan, J.H. (1), 1909, Re: Relations with Cuba, 25.

Sacra Congregatio Concilii (1), 1879, 25.

Sanford, Edward T. (4), 1906-1926, Judge, U.S. Supreme Court, 25.

Saunders, W.F. (12), 1909, Secretary, Lakes-to-Gulf Deep Waterway Association, 25.

Sawyer, A.H. (7), 1909, Boston and Florida Atlantic Coast Land Company, 25.

Schneider, George (3), 1889, President, National Bank of Illinois, 25.

Schoick, L.J. Van (1), 1927, Detroit, Izaak Walton League, 25.

Schofield, John C. (12), 1909-1925, Assistant and Chief Clerk, War Department, 25.

Scott, A.L. (2), 1927, President, Kansas Division, Izaak Walton League, 25.

Scott, A.Y. (5), 1907-1911, Attorney, Cleveland, Mississippi, 25.

Scott, Charles (9), 1907-1910, Attorney, Rosedale, Mississippi, 25.

Scott, George E. (2), 1927-1928, Izaak Walton League, 25.

Scott, H.L. (16), 1909-1915, Superintendent, West Point, 25.

Scott, James B. (5), 1910-1924, Recording Secretary, American Society of International Law, 25.

Seaman, George M. (2), 1927-1928, Izaak Walton League, 25.

Shaeffer, L.E. (1), 1909, Isthmian Canal Commission, 25.

Shannon, E.S. (4), 1907-1910, Secretary, Nashville Board of Trust, Tennessee, 25.

Shartle, S.G. (2), 1911, American Embassy, Berlin, Germany, 26.

Shelton, Thomas W. (9), 1910-1925, American Bar Association, 26.

Sherman, E.R. (4), 1909-1911, Re: Dickinson's early life, 26.

Shibling, F.T. (1), 1909, Adjutant, Stonewall Jackson Camp, Confederate Veterans, 26.

Short, William H. (4), 1916-1918, Secretary, League to enforce peace. 26.

Shwab, (3) 1928, Re: WAPONOCO Club membership, 26.

Sickles, Daniel E. (2), 1910, Chairman, New York Monuments Committee, 26.

Sigma Alpha Epsilon (22), 1909-1911, Various correspondents, 26.

Smith, Arthur A. (2), 1909, Pennsylvania Steel Company, 26.

Smith, Baxter (6), 1909-1910, Attorney, Nashville, Tennessee, 26.

Smith, Charles F. (1), 1909, Re: Talk for "Round Table" at Nashville, Tennessee, 26.

Smith, Milton H. (6), 1909-1911, President, Louisville and Nashville Railroad, 26.

Snowden, Thomas (5), 1909, Commander, U.S. Navy, USS Mayflower, 26.

Southern Commercial Congress (1), 1918, Oscar L. Strans, 26.

Speer, Emory (5), 1907-1911, Judge, Macon, Georgia, 26.

Squiers, H.G. (2), 1909, American Legation, Panama, 26.

Starring, M.B. (4), 1909-1911, President, Northwestern Elevated Railroad Company, 26.

States Publications Society (1), 1919, Re: Illinois in the world war, 26.

Steele, John R. (1), 1911, St. Louis, Missouri, 26.

Stevenson, A.E. (1), 1893, Vice-President of the U.S., 26.

Stewart, John A. (6), 1910-1921, Chairman, The Sulgrave Institution, 26.

Stimson, Henry L. (2), 1915-1927, Attorney, New York City, 26.

Stokes, Anson P., Jr. (4), 1909, Secretary, Yale University, 26.

Sturges, James D. (2), 1889-1890, Secretary, Bankers Club of Chicago, 26.

Sunday, Mrs. William A. (1), 1918, Sunday Evangelistic Campaign, 26.

Sunny, B.E. (2), 1919, 149th Field Artillery, Chairman, Reception Committee, 26.

Sykes, E.T. (5), 1890-1909, Attorney, Columbus, Mississippi, 26.

Taft, Helen H. (1), 1926, wife of William H. Taft, President of the U.S., 26.

Taft, Henry W. (5), 1909-1921, Attorney, New York, 26.

Taft, William H. (170), 1894-1928, President of the U.S., 26.

Taylor, Hannis (4), 1904-1911, Attorney, Washington, D.C., 27.

Taylor, Robert L. (3), 1889-1911, Governor of Texas, 27.

Taylor-Trotwood Magazine (1), 1910, Nashville, Tennessee, 27.

Thomas, William H. (3), 1909-1910, Judge, Montgomery, Alabama, 27.

Thompson, John T. (3), 1909, Lieutenant Colonel, War Department, 27.

Thompson, S.W. (1), 1927, Secretary, North Dakota Division, Izaak Walton League, 27.

Thompson, Seymour D. (2), 1896, Re: Supreme Court ruling, 27.

Thompson, William Hale (2), 1928, Mayor, Chicago, 27.

Thorp, M.R. (5), 1910-1911, Chief, Supply Division, War Department, 27.

Tillman, A.M. (3), 1909-1911, U.S. Attorney, Nashville, Tennessee, 27.

Tillman, George N. (6), 1909-1910, Attorney, Nashville, Tennessee, 27.

Tittman, O.H. (2), 1903-1909, 27.

Todd, James R. (8), 1909-1911, Attorney, Louisville, Kentucky, Cousin, 27.

Todd, W. Robert (10), 1920-1927, Cousin by marriage, 27.

Tolman, Edgar B. (1), 1908, President, Iroquois Club, 27.

Topekya, H.H. (1), 1910, Consul General of Persia, 27.

Touche, Niven & Company (1), 1927, C.P.A., Re: Izaak Walton League, 27.

Trabue, Edmund F. (7), 1907-1910, Attorney, Louisville, Kentucky, 27.

Treasury Department (3), 1909-1916, 27.

Trevett, Elysia Craven (1), 1925, Re: Izaak Walton League, 27.

Troy, Alexander (3), 1909-1910, Secretary, Alabama Bar Association, 27.

Turck, Fenton B. (7), 1907-1924, M.D., Turck Institute, Chicago, 27.

Tuther, John M. (3), 1909-1911, Memphis Business Men's Club, 27.

Tye, John L. (5), 1909-1911, Attorney, Louisville and Nashville Railroad Company, 27.

Tyson, Lawrence D. (2), 1909-1928, U.S. Senator, Tennessee, 27.

United States Field Artillery War Relief (14), 1918, Various correspondents, 27.

Vardaman, James K. (1), 1909, Editor, <u>The Issue</u>, Jackson, Mississippi, 27.

Vertrees, John J. (53), 1903-1928, Attorney, Nashville, Tennessee, 27.

Vicksburg Herald (1), 1909, Vicksburg, Mississippi, 27.

Wadhams, Frederick E. (20), 1906-1924, Treasurer, American Bar Association, 27.

Waller, Claude (7), 1909,1910, General Counsel, Nashville, Chattanooga, and St. Louis Railroad Company, 27.

Walsh, Ossie J. (4), 1910-1911, Re: Obsolete war vessels, 27.

Ward, George Cabot (2), 1909-1910, Secretary of Porto Rico, 27.

Ward, Henry B. (3), 1925, University of Illinois, 27.

Warner, Percy (1), 1910, President, Nashville Railway and Light Company, 27.

Webb, W.R. (2), 1909-1911, Principal, Webb School, Bell Buckle, Tennessee, 27.

Wells, C.A.M.(1), 1910, Treasurer, Rex Smith Aeroplane Company, 27.

Wheeler, J. (2), 1898, Confederate Cavalry Officer, 27.

White, E.D. (19), 1896-1921, Chief Justice, Supreme Court, 27.

White, Henry (2), 1908-1909, American Embassy, Rome, 27.

Whitelock, George (12), 1909-1910, Attorney, Baltimore, Maryland, 28.

Whitfield, Albert H. (24), 1907-1911, Supreme Court, Jackson, Mississippi, 28.

Whitfield, Garland Q. (5), 1907-1911, Attorney, Magnolia, Mississippi, 28.

Wickersham, George W. (66), 1909-1925, Attorney General, 28.

Williams, Dixon C. (3), 1909-1910, Re: Article in Confederate Veteran, 28.

Williams, J.P. (2), Agent, Panama Railroad Company, 28.

Williams, John Sharp (3), 1904-1928, U.S. Senator, Mississippi, 28.

Williams, William H., Jr. (3), 1909, President, Queensboro Bridge Construction, 28.

Williamson, J.E. (8), 1904-1910, Attorney, Evansville, Indiana, 28.

Wills, A.W. (3), 1909-1910, Postmaster, Nashville, Tennessee, 28.

Wilson, Bluford (3), 1909, General Soliciter, Chicago, Peoria, and St. Louis Railway, 28.

Wilson, E. Bright (10), 1909-1911, Attorney, New York City, 28.

Wilson, Fred H. (3), 1909-1910, Secretary, Lincoln University Memorial Association, 28.

Wilson, Huntington (6), 1909-1910, Acting Secretary of State, 28.

Wilson, James (2), 1910-1911, Secretary of Agriculture, 28.

Wilson, Woodrow (37), 1912-1921, President of the U.S., 28.

Winslow, Erving (2), 1911, Secretary, Anti-Imperialist League, 28.

Witherspoon, W.W. (7), 1909-1911, Army War Collection, Washington, 28.

Wollenweber, Dr. E.G. (1), 1925, Izaak Walton League, 28.

Wood, John T. (3), 1910, Postmaster, Columbus, Mississippi, 28.

Wood, Leonard (24), 1915-1921, Governor General, Philippine Islands, 28.

Wood, R.J. (5), 1909, Manager, Lincoln Warehouse & Van Company, 28.

Wood, William J. (2), 1909, Chairman, Railroad Committee of Indiana, 28.

Worcester, Dean C. (3), 1910-1914, Department of Interior, Manila, 28.

Wrenne, Thomas W. (3), 1909-1911, Banker, Nashville, Tennessee, 28.

Wright, Daniel T. (2), 1911, Justice, Supreme Court, District of Columbia, 28.

Wright, J.E.M. (8), 1909-1910, youngest living Confederate soldier at that time, 28.

Wright, J.J. (2), 1909, Belmont Place, Nashville, Tennessee, 28.

Wright, John V. (2), 1896-1897, Department of the Interior, 28.

Wright, Luke E. (7), 1899-1915, Attorney, Memphis, Tennessee, 28.

Wright, Marcus J. (21), 1896-1911, Confederate Records, War Department, 28.

Yamada, Eizo (1), 1910, Re: Reform of Japanese writing system, 28.

Yates, Richard (7), 1909-1910, Springfield, Illinois, 28.

Yinteng, Chang (1), 1911, Imperial Chinese Legation, Washington, 28.