

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

HURJA, SIR EMIL
(1892-1953)
COLLECTION
1793-1953

(THS Collection)

Processed by:

Harry A. Stokes
Archival Technical Services

Accession Number: THS 9
Date Completed: February 3, 1966
Reprocessed: February 14, 1989
Reprocessed: May 2002
Location: THS I-C-2, 3, top
Microfilm Accession Number: 831

MICROFILMED

INTRODUCTION

The collection of Sir Emil Hurja (1892-1953), newspaper editor, 1911-1926; editor of Pathfinder magazine, 1939-1945; financial analyst, 1927-1939, assistant to Jim Farley and executive director of the Democratic National Committee, 1932-1937; and collector of Andrew Jackson manuscripts; was purchased for the Tennessee Historical Society by Mr. P. G. Bigler, New York, New York; Mr. Rosser J. Coke, Dallas, Texas; Mr. R. A. Hummel, New York, New York; Mr. Robert G. Stone, Boston, Massachusetts; Mrs. Margaret S. Weeks, Woodbury, Connecticut; and Mr. Henry J. Wolff, New York, New York, in 1954.

The collection occupies 6.30 cubic feet of shelf space, and numbers approximately 550 items and 3 volumes. Single photocopies of unpublished writings in the Sir Emil Hurja Collection may be made for purposes of scholarly research.

SCOPE AND CONTENT NOTE

The Emil Hurja Collection, consisting of approximately 550 items and three volumes, spans the period 1795-1953. The collection is arranged into three parts: the Emil Hurja (1892-1953) Papers; the Andrew Jackson (1767-1845) Materials; and the Peter Force (1790-1868) Materials.

The Emil Hurja Papers are comprised of cartoons, clippings, correspondence, honors, etc., military records, pamphlets, photographs, scrapbooks, speeches and several miscellaneous items. One large scrapbook contains souvenirs, photographs, reports, invitations, etc. dealing with the period when Hurja was in school at the University of Washington, 1913-1917, where he took a prominent part in journalistic activities – a preview of his later career as a newspaper editor and publisher. A second large volume entitled, “Through Europe With Henry Ford’s Peace Expedition, 1915-1916,” contains clippings, photographs, invitations, programs, mementos and other items about this expedition. Emil Hurja was chosen in his Junior year at college to make this peace tour of Europe. The volume contains a number of newspaper comments on the mission. A third volume contains letters, cards, telegrams, and clippings, at the time of the death of Emil Hurja in 1953. It is entitled, “In Loving Memory of My Husband.” The correspondence in this part of the collection concerns Hurja in the political field when he announced that he would run for Congress. The letters are from a number of politically prominent people, including Herbert Hoover, Estes Kefauver, Bennett C. Clark, Harold Knutson, Owen Brewster, Styles Bridges, Thomas E. Derney, Warren R. Austin, and Franklin D. Roosevelt, during the period 1942-1946. Although the letters are from prominent persons they are all concerned either with Hurja’s candidacy or his work with the *Pathfinder* magazine which he edited during the years 1939-1942.

The Jackson material in this collection includes 55 original Jackson letters, several typed copies and facsimiles, and about 15 other documents signed by Jackson. A number of portraits and engravings of Andrew Jackson are included in the collection. The original manuscript of Marquis James’s two volume *Life of Jackson*, is housed in the final 5 boxes.

There are approximately 180 items in the Peter Force group and other political correspondence concerning Jackson. Peter Force was the editor of the *National Journal*, an anti-Jackson newspaper, published in Washington. The letters to Peter Force are primarily concerned with the presidential elections of 1824 and 1828 and the candidates, John Quincy Adams, Henry Clay, William H. Crawford, and persons and articles and letters written to various editors. Correspondents include James Buchanan, Henry Clay, and a letter (facsimile) from John Q. Adams to James Madison. An index of the letters in the Andrew Jackson and Peter Force materials is included with this register.

Approximately twenty books, including two written by Hurja, and four volumes of the *Pathfinder* magazine have been removed from the collection and transferred to the Library.

A number of museum items, including a large American flag, medals, and two plates commemorating “The Colonization of the Delaware Valley by Swedes and Finns, 1638,” were transferred to the State Museum. Several pictures of Andrew Jackson along with a broadside were also transferred or loaned to the State Museum (See original register for specific items).

BIOGRAPHICAL NOTE

Emil Hurja

- 1892 January 22, born at Crystal Falls, Michigan, son of Matthew and Anna L. (Keisari) Hurja
- 1909 Printer's Apprentice
- 1910 Post Office Clerk
- 1911-1917 Newspaper business, Alaska
- 1917 Secretary to Charles A. Sulzer (delegate from Alaska), Washington, D.C.
- 1917 A. B. University of Washington
- 1917-1919 Served as 2nd Lieutenant, Captain, Air Corps U.S. Army, World War I
- 1919 June 22, married Gudrun Andersen
- 1919-1926 Newspaper business in Texas—publisher, editor of the Breckenridge (Texas)
Daily American, (1921-1926).
- 1927-1931 Financial and mining analyst, New York
- 1932 Published *History of Presidential Inaugurations*
- 1933 Became assistant to Jim Farley
- 1932-1937 Executive director, Democratic National Committee
- 1936 Published *Westward Ho, Fare Paid*
- 1937-1939 Financial analyst
- 1938 Decorated Commodore
- 1939 Order of White Rose (Finland); Knight, 1st Class, Order of St. Olav (Norway)

- 1939-1945 Publisher, editor, *Pathfinder* magazine
- 1946 Candidate for House of Representatives, 12th Michigan District
- 1953 May 30, died at his home in Washington, D.C.

Professional Organizations:

Fellow Society American Historians
American Political Science Association
American Economic Association
American Society of Mining and Metallurgical Engineers

CONTAINER LIST

Microfilm Roll #1

Box 1

1. Advertisements—Books, etc.
2. Associations, institutions, etc. —Democratic Association of Young Men of the City of Philadelphia, 1830
3. Cards—Business—Miscellaneous
4. Cartoons—Congratulations on 25th Wedding Anniversary, 1944
5. Clippings—Hurja, Emil
6. Clippings—Hurja, Gudrun
7. Clippings—Lincoln's assassination—*New York Times*, April 15, 1865
8. Clippings—Miscellaneous
9. Correspondence—Anderson – Crawford
10. Correspondence—Dewey – Hoover
11. Correspondence—Hume – Lewis
12. Correspondence—Lodge- Roosevelt
13. Correspondence—Schabe- Willoughby
14. Financial records—Check – protest, 1916
15. Honors, etc. —Bachelor of Arts in Journalism—University of Washington, June 6, 1916
16. Honors, etc.—Certificate of appreciation—The Advertising Club, Washington, D.C., October 31, 1944
17. Honors, etc.—Certificate of appreciation—Finnish Relief Fund, 1939-1940
18. Honors, etc.—Certificate of membership—Order of White Rose, Finland, 1938
19. Honors, etc.—Certificate of membership—Order of White Rose, Finland, 1938—Gudrun Hurja, 1941
20. Honors, etc.—Certificate of membership—Kappa Sigma Fraternity, February, 1914
21. Honors, etc.—Knight, 1st class, Order of St. Olav (Norway)—Hurja, Emil, 1939
22. Inventories—Andrew Jackson material
23. Memorabilia—Miscellaneous
24. Military records—Commission, Captain – U.S. Army, June 28, 1929
25. Notes—Miscellaneous
26. Pamphlets—Anonymous. "A Letter From Pennsylvania," 1683 (two copies)
27. Pamphlets—Anonymous. "Our Country," 1853 (In Finnish)
28. Pamphlets—Backman, Daniel Andreas. Doctoral dissertation in Swedish, 1754.
29. Pamphlets—Erici, Ericus. "Catechism" (Lutheran) – In Finnish
30. Pamphlets—Untitled Finnish Newspaper, June, 1776 (In Finnish)
31. Pamphlets—Wallenius, Johan Fredric. Doctoral dissertation in Swedish, 1782.
32. Photographs, drawings, etc.—Hoover, Herbert

Box 2

1. Photographs, drawings, etc.—Hurja family photos
2. Photographs, drawings, etc.—Hurja, Emil – fishing trips
3. Photographs, drawings, etc.—King, J.A. “Cap”
4. Photographs, drawings, etc.—MacArthur, Douglas, et al.
5. Photographs, drawings, etc.—Manuscripts presented to the D.A.R., Constitution Hall, Washington, D.C.
6. Photographs, drawings, etc.—Roosevelt, Franklin D.
7. Photographs, drawings, etc.—Truman, Harry
8. Polls-Presidential election of 1932
9. Printed materials—The American Forum of the Air—“Who Will Be President in 1940,” February 26, 1939
10. Printed materials—Autograph catalogs, etc.
11. Scrapbooks—Hurja, Emil—Public life
12. Sketches—Biographical—Hurja, Emil
13. Speeches, addresses, etc.—Hurja, Emil—“The Executive in Our Government,” June 21, 1936

Microfilm Roll #2

Box 3

1. Scrapbook—“University Memories, 1913-1917”

Box 4

1. Scrapbook—“Through Europe with Henry Ford’s Peace Expedition, 1915-1916”

Microfilm Roll #3

Box 5

1. Scrapbook—“In Loving Memory of My Husband, Emil Hurja, January 22, 1892 – May 30, 1953.

Microfilm Roll #4

Andrew Jackson Materials**Box 6**

1. Accounts—Bills, notes, receipts—n .d. (8)
2. Accounts—Bills, notes, receipts—1812-1816 (8): (as of May 2002, only 7 encapsulated items in the folder)
3. Accounts—Bills, notes, receipts—1817-1827 (10): (10 items and 2 notecards)
4. Accounts—Military—1813-1816 (7): (as of May 2002, 9 items and 1 note on a sheet of paper)
5. Broadside—Andrew Jackson
6. Cartoons, political (small)—“Great Loco Foco Juggernaut” (Original, 2 copy photographs located in box 9, CN #36) ; “Rats Leaving a Falling House” (Copy photograph neg. #5536, see box 9); “Symptoms of a Locked Jaw” (Original)

7. Clippings—re: Andrew Jackson (10): (as of May 2002, 11 items & photocopies)
8. Correspondence—Adams – Buchanan, 1814-1833 (6): (as of May 2002, 6 items, not all original, and added slip of paper)
9. Correspondence—Caffrey – Coffee, 1813-1825 (4): 4 items, one added sheet of paper
10. Correspondence—Dallas – Donelson, 1815-1832 (4): as of May 2002, 5 items
11. Correspondence—Earl – Foy, 1818-1829 (3)
12. Correspondence—Gadsden – Green, 1815-1833 (4): 1 added slip of paper
13. Correspondence—H. – Hook, J. H., 1827-1836 (5): 1 added slip of paper
14. Correspondence—Ingham – Jesup, 1812-1836 (3)
15. Correspondence—Jackson, Andrew, 1797-1813 (3): 4 items, 1 a transcription, 1 added note
16. Correspondence—Jackson, Andrew, 1815 (6): 1 added slip of paper
17. Correspondence—Jackson, Andrew, 1816 (3): 4 items and 2 slips of paper
18. Correspondence—Jackson, Andrew, 1817-1818 (4): 1 added slip of paper
19. Correspondence—Jackson, Andrew, 1819 (3): 2 added slips of paper
20. Correspondence—Jackson, Andrew, 1820 (6): 4 added notes
21. Correspondence—Jackson, Andrew, 1821 (4): 3 added notes
22. Correspondence—Jackson, Andrew, 1822-1823 (3): 4 objects, 1 of which is a facsimile
23. Correspondence—Jackson, Andrew, 1824-1828 (6): 1 added note
24. Correspondence—Jackson, Andrew, 1829-1830 (5): 1 added note
25. Correspondence—Jackson, Andrew, 1833-1834 (6): 5 original letters, 2 typed letters
26. Correspondence—Jackson, Andrew, 1835-1840 (8) 9 items, 1 of which is a typed transcription of an original
27. Correspondence—Jackson, Andrew, 1841-1844 (4)
28. Correspondence—Lincoyer – McNairy, 1823-1843 (3): 3 with attached notes
29. Correspondence—Martin – Mitchell, 1795-1836 (5)
30. Correspondence—Norton – Parker, 1831-1835 (3)
31. Correspondence—Randolph – Ripley, 1827-1835 (5): as of May 2002, 4 items
32. Correspondence—Sevier - Swartwout, 1798-1831 (4)
33. Correspondence—Twiggs – Wood, 1795-1853 (6): as of May 2002, 8 items
34. Autograph, “Andrew Jackson August 10th 1829”

Box 7

1. Honors, etc. —Medal for defense of New Orleans: medal not enclosed (according to Scope and Content, medal has been transferred to the Tennessee State Museum)
2. Invitations—Miscellaneous (4)
3. Jackson’s defense of Gen. Houston, 1832: (letters housed in custom slip case)
4. Land records—Indentures, 1790, 1801:
5. Legal documents—Endorsements—Addressed to Andrew Jackson, n.d. and 1829-1832 (7):
6. Legal documents—Petition, n.d.: 1

7. Legal documents—Miscellaneous—Signed by A. Jackson, 1788-1836 (12): 1 document moved to oversized materials
8. "New Jackson Paper," n.d.:
9. Notes—Andrew Jackson, 1821-1831 (3)
10. Pamphlets—Anonymous. "Addresses on the Presentation of the Sword of General Andrew Jackson...," 1855
11. Pamphlets—Anonymous. "Mr. Clay and General Jackson," August 1827
12. Pamphlets—Anonymous. "Monumental Inscriptions" – re: Andrew Jackson: documents housed in custom-made slip case
13. Pamphlets—Anonymous. "Proceedings and Address of the New Hampshire Republican State Convention...," 1828
14. Pamphlets—Benton, Thos. "Speech of Mr. Benton of Missouri, on His Motion to Expunge from the Journal...," March 18, 1836
15. Pamphlets—Bethune, Geo. "A Discourse on the Duty of a Patrist with some Allusions to the Life and Death of Andrew Jackson," 1845
16. Pamphlets—Byrd, Adam M. "Remarks on Andrew Jackson," 1909
17. Pamphlets—Jackson, Andrew. "Farewell Address...," (Part 3), 1837
18. Pamphlets—Jackson, Andrew. "General Jackson's Farewell Address...," 1850 (Two copies)
19. Pamphlets—Jackson, Andrew. "Message from the President of the U.S. to the Two Houses of Congress," December 7, 1830
20. Pamphlets—Jackson, Andrew. "Message from the President of the U.S....," December, 1835
21. Pamphlets—Jackson, Andrew. "Message from the President of the U.S....," December 6, 1836
22. Pamphlets—Jackson, Andrew. "Message from the President of the U.S., Returning the Bank Bill...," July 10, 1832
23. Pamphlets—Jackson, Andrew. "Protest of the President of the U.S. Against the Recent Unconstitutional Proceedings....," April 17, 1834
24. Pamphlets—Jackson, Andrew and Washington, George. "General Washington and General Jackson on Negro Soldiers," 1863: As of May 2002, folder also contains pamphlet titled: Washington's Farewell Address; the Proclamation of Jackson against Nullification..."
25. Pamphlets—Leigh, Mr. "Speech of the Hon. Mr. Leigh of Virginia on The Expunging Resolution," 1836
26. Pamphlets—Wright, Marcus J. "The Battle of Tohopeka...," 1888

Microfilm Roll #5

Box 8

1. Prints and engravings, mostly portraits of Andrew Jackson, 37
2. Prints and engravings, mostly portraits of Andrew Jackson, 21

3. Press release: Roosevelt Inaugural Committee Publicity Division, February 19, 1933
4. Speech of Mr. Hamer of Ohio on the Resolution Proposing an Inquiry...", January 5, 1837
5. Proposals for book on toasts to Andrew Jackson, 17
6. Will—John Hutchings (signed in the presence of Rachel Jackson), November 7, 1817, 2 page-copy
7. Bound, hand-written booklet, "James Parton, autographed manuscript, Life of Andrew Jackson"
8. Clippings—"General Jackson No.'s 1 & 2" (Alexandria Herald, November 25 & 28, 1825)

Peter Force Materials

9. Editorials—*National Intelligences* (2)
10. Correspondence—Letters to Editor of *National Intelligences*, n.d. (6)
11. Correspondence—Letters to Editor of *National Intelligences*, n.d. (7)
12. Correspondence—Letters to Editor of *National Intelligences*, n.d. (3)
13. Correspondence—Letters to Peter Force, 1824
14. Correspondence—Letters to Peter Force, 1825
15. Correspondence—Letters to Peter Force, 1826 (9)
16. Correspondence—Letters to Editor of *Washington Republican*, 1824
17. Correspondence—Letters to Jonathan Elliott, John Moore, & Jourdan Warren, 1824-1825 (9)
18. Correspondence—Letters to Peter Force, January – April, 1827 (8)
19. Correspondence—Letters to Peter Force, May – July, 1827 (8)
20. Correspondence—Letters to Peter Force, August, 1827 (8)
21. Correspondence—Letters to Peter Force, December, 1827 (3)
22. Correspondence—Letters to Peter Force, January – February, 1828 (9)
23. Correspondence—Letters to Peter Force, March – April, 1828 (3)
24. Correspondence—Letters to Peter Force, May – June, 1828 (8)
25. Correspondence—Letters to Peter Force, July – September, 1828 (7)
26. Correspondence—Letters to Peter Force, October - November, 1828 (4)
27. Correspondence—Letters to Peter Force, January – June, 1829 (11)
28. Correspondence—Letters to Peter Force, August – December, 1829 (11)
29. Correspondence—Letters to Peter Force, et al., 1830-1833 (6)
30. Newspapers—*Maryland Republican*, July 10, 21, 1827

Box 9

Photographs

1. One-half of a stereoview of Andrew Jackson published by E. H. Anthony & Company
2. Wallet size copy photograph of General Jackson (obviously of a print)
3. Copy photograph of framed portrait of A. Jackson
4. Copy photograph of framed portrait of A. Jackson, different from above image

5. Copy photograph of an engraved portrait of Andrew Jackson, copy negative #39
6. Copy photograph of a profile view of Andrew Jackson, copy negative #40
7. Copy photograph of an engraving of a Portrait of Andrew Jackson, Hero of New Orleans, copy negative #6 (see original print in oversized materials, "prints and engravings")
8. Copy photograph of a print titled, "Portraits of the Presidents, Andrew Jackson, 7th President of the United States" (Published by C. S. Williams, Philadelphia, 1846), copy negative #9
9. Copy photograph of an engraving titled, "The Demand for the Surrender of New Orleans," drawn by F. B. Shell, engraved by Samuel Sartain, not dated, copy negative #42
10. Copy photograph of political cartoon, "The Rats Leaving a Falling House," copy negative #5536
11. Copy photographs (2 copies) of political cartoon, "Great Loco Foco Juggernaut..." copy negative #36
12. Copy photograph of political cartoon, "See Saw in Danger," see original in Box 10 in "political cartoons," oversized materials in Box 10
13. Copy photograph of broadside titled, "King Andrew I," copy negative #33 (see original in Box 10, "Political Cartoons," oversized materials in Box 10)
35. Copy photograph of an engraving titled, "Anniversary, the Battle of New Orleans, January 8, 1829," copy negative #38
36. Copy photograph of "Jackson Men, Look out for the Spurious Ticket," copy negative #7, (see original in Box 10, "Broadsides," oversized materials in Box 10)
37. Copy photograph of a broadside titled, "A Brief Account of the Execution of the Six Militia Men," copy negative #10. (original item in "Broadsides" in oversize materials in Box 10)
38. Copy photograph of a broadside titled, "Some Account of Some of the Bloody Deeds of General Jackson," copy negative #11 (original in "Broadsides" in oversize materials in Box 10)
39. Copy photograph of an engraving, "Grand Funeral Procession In memory of Gen. Jackson," 1845, copy negative #22

Box 10

Oversized Materials

Folder 1:

Broadsides

1. A Brief Account of the Execution of the Six Militia Men!! (Copy photograph in photographs, Box 9)
2. City Watchman's Address for Christmas Day

3. Jackson Men, Look out for the Spurious Ticket (Copy photograph in photographs, Box 9)
4. Some account of some of the Bloody Deeds of General Jackson: (2 copies, one encapsulated, one laminated; copy photographs in photographs)
5. Jackson – Democracy, and Our Country
6. An account of some of the Bloody Deeds of General Jackson
7. “...John Woods, shot to death...” July 4, 1829 (present in collection, but added to list in May 2002)

Folder 2:

Documents

1. Andrew Jackson, President of the United States of America...(land grant from September 28, 1830, to William Perrele and William Schooler who were in the War of 1812)

Folder 3:

Prints and Engravings

1. Mill's Colossal Equestrian Statue of General Andrew Jackson
2. Battle of New Orleans – Engraved by J.W. Steel
3. Andrew Jackson – Engraving from original by R. E. W. Earl
4. Andrew Jackson – Seventh President of the U.S. - Lithographed and published by N. Currier
5. Andrew Jackson – Equestrian engraving by Risso and Browne
6. Major General Andrew Jackson – Engraving by James B. Longacre
7. Andrew Jackson – Silhouette by William H. Brown
8. General Andrew Jackson – The Hero of New Orleans, color
9. Andrew Jackson – Drawn in Stone by A. Newsam – Published by Childs and Inman, Philadelphia
10. Andrew Jackson – Seventh President of the U.S. – Published by C. S. Williams, Philadelphia, color
11. Andrew Jackson – Presidential message in hand – Engraving
12. Andrew Jackson – Seventh President of the U. S. – Hermitage motif at bottom
13. General Andrew Jackson – From a picture by T. Sully
14. Politics in the Olden Time – General Jackson, President-elect, on His way to Washington
15. Death of General Andrew Jackson – Lithograph by N. Currier, color
16. The Hermitage, the Residence and Burial Place of General Jackson, Published by J. Baillie, 1848, (hand-colored)
17. General Jackson, The Hero of New Orleans (Copy photograph in Box 9)
18. Andrew Jackson, 7th President of the U. S.

Folder 4:**Political Cartoons**

1. The Kitchen Cabinet
2. All On Hobbies, Gee Up, Gee Ho!
3. Caucus on the Surplus Bill
4. Death of General Jackson, color
5. The Experiment in Full Operation
6. Explosion of Biddle & Company's Congress Water Fount
7. Explosion of the Safety Fund Bubble
8. Fixing a block-head to the Constitution or Putting a Wart on the Nose of Old Ironsides
9. The Golden Age or How to Restore Public Credit
10. Grand Match Between the Kinderhook Poney and the Ohio Ploughman
11. Between the "Illinois" Bantam and the "Old Cock" of the White House
12. The Kitchen Cabinet, or Political Money Changers Removing the Deposits
13. "Let Everyone Take Care of Himself"
14. The Model of a Republican President
15. The Modern Balaam and His Ass
16. New Edition of MacBeth. Bank-Oh's Ghost (Missing as of May 2002)
17. The North Bend Farmer and His Visitors
18. Office Hunters for the Year (1834)
19. The People Putting Responsibility to the Test or the Downfall of the Kitchen Cabinet and Collar Presses
20. The Political Barbecue
21. Going the Whole Hog
22. Richard III
23. Hero of Two Wars
24. See Saw in Danger
25. Seventh Ward Beggars
26. Trying the Experiment
27. Congressional Elephant
28. Great Presidential Steeple Chase of 1844: (Missing as of May 2002)
29. Matty Meeting the Texas Question
30. The Old Lion, & The Cock What Won't Fight: hand-colored, present in collection, but added to list as of May 2002
31. King Andrew I: (note on folder: copy, original on display)

Box 11: (Not on Microfilm)

1. Original Manuscript: *The Life of Andrew Jackson: Part One: The Border Captain* - Chapters I-IX

Box 12: (Not on Microfilm)

1. Original Manuscript: *The Life of Andrew Jackson: Part One: The Border Captain* - Chapters X-XX

Box 13: (Not on Microfilm)

1. Original Manuscript: *The Life of Andrew Jackson: Part One: The Border Captain* - Misc. Chapters
2. Original Manuscript: *The Life of Andrew Jackson: Part One: The Border Captain* - Misc. Notes

Box 14: (Not on Microfilm)

1. Original Manuscript: *The Life of Andrew Jackson: Part Two: Portrait of a President* - Chapters I- XI

Box 15: (Not on Microfilm)

1. Original Manuscript: *The Life of Andrew Jackson: Part Two: Portrait of a President* - Chapters XII-XXIII

NAME INDEX

This is a Name Index of correspondence in the Emil Hurja Collection of Andrew Jackson material, together with the dates of the letters and information regarding their contents. The figures in parentheses denote the number of letters, if more than one. The last numbers refer to the box and folder in which the material is to be found.

- Adams, John Quincy to President Madison, 1814, re: instructions to his son, John Quincy Adams, Minister to England, 6-8
- Alexander, Robert D. to Peter Force, 1828, re: tariff and internal improvements and Jackson, 8-24
- Allen, Elisha to Peter Force, 1828, re: politics, 8-22
- Amonveux, Joseph N. to Peter Force, 1829, re: defense of Jackson, 8-27
- Atkinson, H., Col. To General Jackson, 1820, 6-8
- Bee, William and C. Stephens to General Jackson, 1833, 6-8
- Blount, Willie (2) to General Jackson, 1829-1833, re: politics, Henry Clay, state rights, tariff, Indian affairs, nullification, secession and Indians west of the Mississippi, 6-8
- Buchanan, James to Hugh Hamilton, 1823, re: good letter about Jackson, 6-8
- Caffrey, Mary to Rachel Jackson, 1818, re: personal news, 6-9
- Casey, J. K. (Junius Epictetus) (6) to National Journal, 1827, re: Jackson and Adams, 8-20
- Channing, Henry to Peter Force, n.d., re: Adams and Crawford, 8-10
- Chapin, Henry D. to Colonel Knapp, n. d., re: Jackson's strength in Maryland, 8-10
- Chapman, L. F. (2) to Peter Force, 1827, re: Jackson's love of "blood and carnage", Virginia will support Adams, 8-19
- Clay, Henry to James Talmadge, 1825, 6-9
- Clinch, Charles Z. to William Prentiss, 1825, re: National politics, 6-9
- Coffee, John to Regimental officers, 1813, 6-9
- Colby, Joseph Jr. to Peter Force, 1830, re: "Ruined Widow", 8-29
- Collier, H. W. to Peter Force, 1824, re: Adams, Crawford, and Jackson, 8-13
- Collins, Thomas P. to Peter Force, 1829, re: Jackson's appointments, 8-29
- Condy, Jeremiah to Peter Force, 1828, re: Mr. Stoney as candidate in South Carolina, 8-24
- Cowles, Josiah to Peter Force, 1827, re: strength of Jackson in North Carolina, 8-20
- Dailey, William to General Jackson, 1819, 6-10
- Dallas, George Mifflin to his mother, 1832, 6-10
- Davis, John Braser (2) to Peter Force, 1824, re: Adams, Crawford, and Jackson, 8-13
- Davis, Thomas P. to Peter Force, 1828, re: vote of South Carolina, 8-26
- Donelson, Alexander to General Jackson, 1815, 6-10
- Donelson, Thomas J. to Andrew Jackson, Jr., 1823, 6-10
- Dorsey, Clement to Peter Force, n. d., re: denounces Jackson, 8-10

Dorsey, John L. to John Agg, 1828, re: defeated in election due to charge that he was a Jackson man, 8-26

Dowling, J. to Peter Force, 1829, re: Washington Telegraph, 8-27

Duncan, S. to Peter Force, 1826, re: Adams, Clay, Eaton, and Jackson, 8-15

Earl, Ralph E. W. to Mrs. Rachel Jackson, 1818, 6-11

Eaton, John H. to General Jackson, 1828, re: Peggy, 6-11

Epictetus, Junius (6) to My countrymen and fellow citizens, 1827, 8-20

Fendall, P.R. (2) to Peter Force, 1829, re: enclosing a copy of the Alexandria Herald, editorial on Jackson, 8-10; 8-27

Fleming, George to Peter Force, 1828, re: strength of Jackson in Pennsylvania, 8-25

Ford, E. C. & Simpkins, E. to Peter Force, 1824, re: opposition to choice of President and Vice-president by Congressional Caucus, 8-13

Foster, A. W. to Peter Force, 1828, re: Mrs. Adams and Mrs. Jackson, 8-25

Foy, Hugh to Mr. Eaton, 1829, 8-27

Gadsden, J. to General Jackson, 1833, re: Florida town, 6-12

Gaidens, John L. to Peter Force, 1827, re: Clay, 8-19

Gaither, Edward to John L Gaither, 1828, re: crudities of the Jacksonians, 8-25 (TYPO?)

Godwin, A., Jr. to Lieutenant Duncan, 8-27

Gough, S. H. to _____, 1827, re: political meeting, 8-19

Gow, John L. to Peter Force, 1828, re: subscription and Clay's expose, 8-22

Gray, W. F. to _____, 1824, re: Adams, Clay, Crawford, and Jackson, 8-13

Green, Duff (2) to Captain Leslie Combs, 1815-1832, re: Anti-Jackson, 8-29

Grinnell, Peter to Peter Force, 1824, re: Adams, 8-13

Gronard, George M. (2) to Editors of the U.S. Telegraph, 1828, re: publication of Tennessee Militia Documents, 8-22

Gruber and May to Peter Force, 1824, re: subscription and Adams, Clay, Crawford, and Jackson, 8-18

H. _____ to his wife, 1835, re: attempt on life of Jackson, 6-13

Hall, James to Colonel Leslie Combs, 1834, re: Henry Clay, John McLean, and Martin Van Buren, 6-13

Hays, H. H. B. to Jackson, 1829, re: application for agent to Creek Nation, 6-13

Hiester, Gabriel to Andrew Stewart, 1827, re: politics, elections, 6-13

Hook, J. H. to Jackson, 1836, 6-13

Howard, Horton J. to J.C. Wright, 1826, re: Adams, Jackson, etc., 8-15

Huntington, A. J. and P.W. to Peter Force, 1824, re: Adams and the National Intelligencer, 8-13 (TYPO?)

Ingham, S. D. to David Husband, 1829, re: removal, 6-14

Jackson, Andrew to John Sevier, 1797, re: military expenditures and payrolls, 6-15

Jackson, Andrew to Alpha Kingsley (copy), 1813, re: payment for military service, 6-15 (COPY)

Jackson, Andrew to William B. Lewis, 1813, re: troops reenlistment, 6-15

Jackson, Andrew to General Morgan, 1815, (newspaper facsimile), 6-16

Jackson, Andrew to James Monroe, Secretary of War, 1815, re: attack on Ft. Phillips, defenders deserve praise; Bassett, Vol. II, pages 172, 173, 6-16

Jackson, Andrew to Lt. Col. W. Lawrence, 1815, re: opinion of 2nd Regiment, 6-16

Jackson, Andrew to Secretary of War, 1815, re: arrival of news about treaty after the Battle of New Orleans; Bassett, Vol. II, pages 206, 207, 6-16

Jackson, Andrew to Secretary of War, 1815, re: account for services of Col. John McKee with the Choctaw Nation, 6-16

Jackson, Andrew to William H. Crawford, 1815, re: cannon at Pensacola in November 1814 believed to have been British property; Bassett, Vol. II, pages 221, 222, 6-16

Jackson, Andrew to W.H. Crawford, 1816, re: furlough of Lt. Monroe, 6-17

Jackson, Andrew to Secretary of War, 1816, re: Major Baker, 6-17

Jackson, Andrew to Peter Hagner, Esq., 1816, re: military accounts, 6-17

Jackson, Andrew to Colonel, 1817, re: recommending Houston, 6-18

Jackson, Andrew to John C. Calhoun, Secretary of War, 1818, re: Ambrister and Arbuthnot; Bassett, Vol. II, pages 360-363, 6-18

Jackson, Andrew to _____, 1818, re: orders to John Hill of Captain Russell's Company of spies to proceed with Sargeant Benjamin Smith to Tennessee for supplies, 6-18

Jackson, Andrew to Major Edmund P. Gaines, 1819, 6-19

Jackson, Andrew to John C. Calhoun, Secretary of War, 1819, 6-19

Jackson, Andrew to Andrew Jackson Donelson, 1819, re: (at school at West Point), Bassett, Vol. II, pages 440-441, 6-19

Jackson, Andrew to E. P. Gaines, 1820, 6-20

Jackson, Andrew to John C. Calhoun, Secretary of War, 1820, 6-20

Jackson, Andrew to Peter Hagner, 3rd Auditor, 6-20

Jackson, Andrew to Captain Richard K. Call, 1820, 6-20

Jackson, Andrew to George Poindexter, Governor of Mississippi, 1820, re: Choctaw Indian Treaty, 6-20

Jackson, Andrew to Madam Kirkham, 1820, 6-20

Jackson, Andrew to Honorable Thomas Williams, 1821, re: recommendation for Samuel Overton, 6-21

Jackson, Andrew to James R. Hanham, 1821, re: military, 6-21

Jackson, Andrew to Peter Hagner, Esq., 1821, re: military, 6-21

Jackson, Andrew to John C. Calhoun, Secretary of War, 1821, re: military, 6-21

Jackson, Andrew to Peter Hagner, 1822, re: military accounts, 6-22

Jackson, Andrew to Colonel J. Gadsden, 1822, re: military, 6-22

Jackson, Andrew to John C. Calhoun, Secretary of War, 1823, re: military 6-22

Jackson, Andrew to Rachel Jackson, 1824 (facsimile), 6-23

Jackson, Andrew (Senate Chamber) to Peter Hagner, 3rd Auditor, 1824, re: military, 6-23.

Jackson, Andrew to Colonel George Wilson, 1824, (typed copy), 6-23

Jackson, Andrew to Peter Hagner, 3rd Auditor, 1825, re: military, 6-23

Jackson, Andrew to Peter Hagner, 3rd Auditor, 1825, re: military, 6-23

Jackson, Andrew to Major Clements, 1828, 6-23
 Jackson, Andrew to Secretary of War, 1829, 6-24
 Jackson, Andrew to Martin Van Buren, Secretary of State, 1830, re: needed appropriations, 6-24
 Jackson, Andrew to Secretary of War, 1830, 6-24
 Jackson, Andrew to General McCalla, Marshall of Kentucky, 1830, 6-24
 Jackson, Andrew to Honorable John Rhea, 1831, (typed copy), 6-24
 Jackson, Andrew to Secretary of War, 1833, re: tardy troop movements, 6-25
 Jackson, Andrew to Tilman A. Howard, 1833 (typed copy), 6-25
 Jackson, Andrew to a Philadelphia hat maker, 1833, 6-25
 Jackson, Andrew to Nathaniel Macon, 1833, (typed copy); Bassett, Vol. V, page 176, 6-25
 Jackson, Andrew to Francis P. Blair, editor of the Globe, 1834, 6-25
 Jackson, Andrew to Thomas H. Williams, ca. 1834, (part of a letter), 6-25
 Jackson, Andrew to _____, 1835, marked private, 6-26
 Jackson, Andrew to George W. Terrill and other committee members, 1836, re: declining invitation of people of Paris, 6-26
 Jackson, Andrew to Rev. A. S. K. McCallum, 1836, 6-26
 Jackson, Andrew to Committee, 1837, (typed copy), 6-26
 Jackson, Andrew to Robert Chester, Marshall of the Western District, 1839, 6-26
 Jackson, Andrew to _____, 1840, re: politics, 6-26
 Jackson, Andrew to Francis P. Blair, 1840, re: politics, 6-26
 Jackson, Andrew to _____, 1840, re: Christmas greetings, 6-26
 Jackson, Andrew to E. & A. Ewings, attorneys, 1841, 6-27
 Jackson, Andrew to Colonel L. P. Cheatham, 1842, 6-27
 Jackson, Andrew to Major Aguste de Castera Davezac, 1847, re: service as aide, 6-27
 Jackson, Andrew to _____, 1844, 6-27
 Jasper (Marion County), Tennessee Citizens to Peter Force, 1824, re: Adams and Jackson, 8-13
 Jaynes, Anselm H. to Peter Force, 1827, re: Adams, Clay, and Jackson, 8-13
 Jeffreys, Thomas W. to _____, 1828, re: position as printer, 8-23
 Jenifer, Daniel (2) to _____, 1826, re: Crawford and Jackson, 8-15
 Jenifer, W. H. to _____, 1827, re: National Journal, 8-18
 Jennings, Jonathan to Editors of the National Journal, 1828, re: Jackson, 8-22
 Jesup, Thomas S. to Jackson, 1836, re: Indian troops to be raised for fighting in Florida, 6-14
 Johnson, Francis to Peter Force, 1825, re: National politics, 8-14
 Johnson, Thomas to Jackson, 1812, re: murder by Indians of Crawley and Manley families, 6-14
 Jones, Calvin (2) to Peter Force, 1824, re: Adams, Jackson, and the Caucus – good letter, 8-10
 Jones, Joshua to Peter Force, 1830, re: National Journal and Jackson, 8-29

Jourdon, Warren to editor of the Washington Gazette, 1824, re: attitude of Crawford on the tariff, 8-13
 Keeler, Joseph to Peter Force, n. d., re: Mrs. Eaton, 8-10
 Kent, Joseph to Peter Force, 1832, re: Benton, Clay, and Jackson, 8-29
 King, W. W. to Peter Force, 1828, re: Adams gaining against Jackson, 8-22
 Kuhn, Jo L. to Peter Force, 1829, re: Peggy O'Neal Eaton, 8-28
 Lincoyer to Jackson, 1823, re: schooling and home, 6-28
 McCauley, William (2) to Peter Force, 1829, re: Jackson's appointments, 8-27
 McKeehan, David to Peter Force, 1831, re: Jackson's military claims, 8-29
 McKisor, J. W., Jr. to Peter Force, 1829, re: attack on the bank, 8-28
 McNairy, Boyd to Peter Force, 1829, 8-27
 McNairy, Boyd (2) to Col. Leslie Combs, 1829-1843, 6-28
 Martin, William to Jackson, 1813, re: service and amoluments of 2nd Regiment, 6-29
 Maryland Planter to _____, n. d., re: Adams, 8-11
 Meeker, Samuel (2) to Jackson, 1803-1804, re: cotton and the English market, 6-29
 Mesderhall, W. A. to Peter Force, 1828, re: election in Delaware, 8-26
 Militia Man to _____, n. d., re: Jackson, 8-11
 Miller, James R. to Jackson, 1836, re: application for appointment, 6-29
 Missourian to _____, n. d. re: Thomas H. Benton, 8-11
 Mitchell, Mark to Andrew Jackson, 1795, re: Jackson's candidacy, 6-29
 Mitchell, Robert to Peter Force, 1827, re: Adams and Jackson, 8-20
 Moore, John (8) to Jonathan Elliott, editor of the Washington Gazette, 1824-1825, 8-17
 Newman, R. to Peter Force, 1828, re: Duff Green, Robert Baker, John B. White, and Richard Johnson, 8-25
 Newnan, J. to Peter Force, 1826 re: Adams, Clay, Crawford, and Jackson, 8-15
 Norton to editor of the Globe, 1832, 8-29
 Palmer, Joseph M. to F. P. Blair, 1831, re: Globe to be sent to F. P. Blair, 8-29
 Parker, James to Jackson, 1835, re: court martial of John R. Coxe, Jr., 6-30
 Pearce, J. J. to Peter Force, 1827, re: resolution made at meeting in Kent County, Maryland, in favor of Adams, 8-19
 Penn, S., Jr., editor of Louisville Public Advertiser, to Peter Force, 1824, re: Clay, Jackson, and the coming election, 8-13
 Potts, Sam to National Journal, 1829, re: Jackson's election, 8-27
 Putnam, A. W. to Peter Force, 1828, re: Jackson's character and connection with Aaron Burr, 8-25
 Randolph, Philip B. to John H. Eaton, 1833, re: virulent attack on Eaton, printed copy, 6-31
 Reed, John (2) to Honorable J. Wilson, 1827, re: politics – Adams, Clay, and Jackson, 6-31
 Reeder, Benjamin to Honorable L. Summers, 1827, re: Mrs. Jackson's divorce, 6-31
 Reiley, David to Peter Force, 1825, re: Adams, Clay, Jackson, and Randolph, 8-14
 Reinhardt, D. to Peter Force, 1824, re: Adams, Crawford, and Jackson, 8-13

Ripley, D. B. to editor of the Washington Republican, 1824, 6-31

Ripley, Eli W. to Honorable Levi Woodbury, 1835, re: appointment of postmaster of the Marines, 6-31

Scott, G. H. to _____, 1828, re: Clay's pamphlets, 8-22

Scott, William B. to Peter Force, 1827, re: meetings in Maryland on behalf of Jackson's candidacy, 8-19

Sevier, John to Jackson, 1798, re: Indian commissioners meetings at Chota, 6-32

Skinner, C. N. to Peter Force, 1829, re: inefficiency in the Post Office, 8-28

Slade, William to Honorable C. P. Van Ness, 1827, 8-18; 8-28

Slade, William (2) to Peter Force, 1827-1829, 8-18; 8-28

Smith, Charles to Jackson, 1831, re: extension of furlough of Moses Scott, 6-32

Smith, R. B. to Peter Force, 1824, re: Southern mail and praises National Intelligencer, 8-13

Smith, S. P. to Benjamin Smith, n. d., re: Jackson and Benton, 8-11

Somerville, William C. to Peter Force, 1824, re: Adams, Crawford, and the Caucus Party, 8-13

Spangler, David to editor of the National Government Journal, 1824, re: Adams, Clay, Crawford, and Jackson – Ohio is for Clay, 8-13

Speake, Henry to _____, n. d., re: Adams and the Catholic Church, 8-11

Stewart, Andrew to Peter Force, 1828, re: tariff, 8-22

Stewart, Finley G. to Peter Force, 1824, re: Adams, Crawford, and Jackson, 8-13

Stockly, N. to Peter Force, 1827, re: Adams and Jackson, 8-21

Stothart, William to Messrs Jackson and Hutchins, 1804, re: price of cotton, 6-32

Strickland, Jim to _____, n. d., 8-11

Sullivan, William to _____, 1824, re: Adams and politics, 8-13

Swartwout, Samuel to Peter Vroone, 1828, re: election count, 6-32

Teackle, Littleton D. to Dr. William Thornton, 1824, 8-13

Teackle, Littleton D. to Peter Force, 1826, 8-15

Temple, R. to Peter Force, 1829, re: Van Ness' appointment by Jackson, 8-28

Thomas, Charles to Peter Force, 1828, re: election, 8-26

Travis, John to Peter Force, 1826, re: politics, 8-15

Twiggs, John to Major General James Jackson, 1795, re: Western lands, 6-33

Tyler, B. V. to Peter Force, 1824, re: Adams, Crawford, and Jackson, 8-13

Tyler, R. O. to Peter Force, 1827, re: Jackson and coming election, 8-18

Unknown author to Peter Force, 1828, re: Richard M. Johnson, Robert Baker, John B. White, etc., 8-25

Unknown author to Francis P. Blair, 1833, re: Randolph, Eaton, Kendall, and Jackson, 8-29

Valerius, _____ to _____, n. d., re: Jackson and Adams, 8-12

Van Buren, Martin to Secretary of War, 1837, re: medical attendant, 6-33

Virginian to Lieutenant Chapman, n. d., re: Henry Clay, Adams, and Jackson, 8-11

W., L. H. to _____, n. d., re: Jackson and Adams, 8-12

Wagner, Samuel to Peter Force, 1828, re: Jackson's birthplace, 8-25
Walker, S. S. to Peter Force, 1828, re: Virginia elections favor administration – some returns, 8-23
Wallace, D. O. to Peter Force, 1828, re: Harrison and Jackson, 8-22
Wallace, James to _____, 1827, re: sale of the Presidency of the U.S.; enclosure in L. F. Chapman's letter, 8-19
Weems, John C. to Peter Force, 1827, re: Adams, 8-19
Wegan, William H. to Peter Force, 1827, re: appointment of collector of Port, 8-21
White, Hugh Lawson to Frederick S. Heiskell, 1837, re: opposition to U. S. Bank, 6-33
Wilcox (2) to Peter Force, 1818, re: questions statement that Jackson will be next President, 8-12
Williams, Lewis to Peter Force, 1828, re: Jackson's accusation of collusion between Adams and Clay; enclosures – two Annapolis newspapers, July 10 and July 21, 1827, 8-23
Williams, Nathaniel F. to National Journal, 1828, re: attack of administration man on editor of Jackson paper, 8-24
Williston, J. D., Jr. to Peter Force, 1828, re: character of Henry Clay, 8-25
Wilson, James to Peter Force, 1827, re: insults to Mr. Wright, 8-18
Wood, D. H. to _____, 1853, re: anniversary of the Battle of New Orleans, 6-33
Woods, John to Gales and Seaton, 1831, re: Clay and the American system, 8-29
Wright, J.C. (2) to Peter Force, 1826-1828, 8-15; 8-24
Wright, Joseph to Peter Force, 1829, re: Jackson's election, 8-27
Y., W. F. to Peter Force, 1824, re: Adams and the Caucus, 8-13