LEADERSHIP IN NASHVILLE

1964

Collection Number: MSS 585

Size: 1 Manuscript

Special Collections and University Archives

Jean and Alexander Heard Library

Vanderbilt University

Nashville, Tennessee

LEADERSHIP IN NASHVILLE

1964

Biography/History

This was a special project chosen by a History of Nashville Class of Senior Citizens and the results of their topic on Nashville's Hundred Greatest Citizens. These people were selected on the basis of their contributions to city, state, or nation. By agreement, no one was included whose death occurred less than twenty years before the class.

The list is the product of the combined judgment of the class. The teacher, Alfred Leland Crabb, reserved the right of veto. In all, 154 men and women were nominated. The list was gradually reduced to a minimum of 116. Prolonged effort was made to lower the number to the 100 originally agreed upon, but it was futile.

In 1984, the class project was transferred from the Peabody Library to Special Collections.

Scope and Contents

This collection contains one manuscript item with 41 pages, titled *Leadership in Nashville*. It contains a listing of 116 of the most prominent citizens in Nashville leadership, with brief accompanying biographical sketches. The following people are listed:

Adelicia Hayes Acklen, 1817-1889	Social leader, gracious hostess
Adam Gillespie Adams, 1829-1895	Merchant and banker

Edward Emerson Barnard, 1857-1923	Astronomy
Washington Barrow, 1807-1866	Editor and Congressman
John Meredith Bass, 1804-1878	Lawyer, banker, planter, twice mayor
Jere Baxter, 1852-1904	Builder, Tennessee Central Railroads
John Bell, 1797-1869	Lawyer, statesman, orator, political leader
William T. Berry, 1813-1889	Publisher and bookseller
John Diell Blanton, 1859-1933	President of Ward Belmont College
William, Kirkman Bowling, 1808-1885	Physician, medical editor, Dean
Richard Henry Boyd, 1843-1938	Negro banker, publisher, editor, preacher
William T. Briggs, 1829-1894	Surgeon
Michael Burns, 1813-1896	Businessman, railroader, banker

Leadership in Nashville Page 2

George Washington Campbell, 1769-1848 William Carroll, 1788-1844 John Catron, 1786-1865 Benjamin Franklin Cheatham, 1820-1886 Joel Owsley Cheek, 1852-1935 Ann Robertson Cockrill, 1788-1872 Mark Robertson Cockrill, 1788-1872 Edmund Whitefoord Cole, 1827-1900 Washington Cooper, 1802-1899 Thomas Brown Craighead, 1750-1825 Nathaniel Cross, 1802-1866

John Hibbett DeWitt, 1872-1937 Jacob McGavock Dickinson, 1851-1928 John Donelson, 1725-1785 Mary C. Dorris, 1850-1924 Will Allen Dromgoole, 1860-1934 William Lafland Dudley, 1859-1914 George Dury, 1817-1893

John Todd Edgar, 1792-1860 Collins D. Elliott, 1810-1899 Joseph T. Elliston, Paul Fitzsimmons Eve, 1806-1877 Andrew Ewing, 1813-1864 Edwin Hickman Ewing, 1809-1902

Francis Brinley Fogg, 1795-1880 Mary Middleton Rutledge Fogg, 1800-1872 Cultured and gracious lady, author Ephraim Hubbard Foster, 1794-1854

Landon Cabell Garland, 1810-1895 Augustin Gattinger, 1825-1903 Alexander Little Page Green, 1806-1874 Anne Rodgers Grundy, 1779-1847 Felix Grundy, 1777-1840

Lawyer, judge, Congressman, Senator Merchant, soldier, Governor of Tennessee Justice of Supreme Court/United States Farmer, Confederate General Merchant, industrial pioneer Pioneer, first school teacher in Mid-TN Surveyor, agriculturalist Railroader, banker, Methodist layman Portrait artist Presbyterian preacher, teacher Educator, orator, classical scholar

Lawyer, judge, historian Lawyer, Cabinet Member Surveyor, Brigadier General U.S. Army Hermitage preservation Journalist, poet Dean, chairman of Athletics at Vanderbilt Artist

Presbyterian minister Educator, preacher, civil leader Merchant, Methodist layman Surgeon, teacher, editor Lawyer, orator, statesman Lawyer, Congressman, orator

Attorney, public spirited citizen Attorney, Whig politician, U.S. Senator

First Chancellor of Vanderbilt Physician, botanist Methodist minister Mother of 12, active in church/city Lawyer, statesman, orator

Leadership in Nashville Page 3

William Giles Harding, 1808-1886 Adolphus Heiman, 1809-1862 Edward Dickson Hicks, 1831-1894 John Melchior Hull, 1797-1870 Robert Boyte Crawford Howell, 1801-1868 Baptist minister, author, editor Alfred Hume, 1808-1854 William Hume, 1770-1833

Andrew Jackson, 1767-1845 Howell Edmunds Jackson, 1832-1895 Rachel Donelson Jackson, 1766-1828 James Franklin Jarman, 1867-1937 James Weldon Johnson, 1871-1938

Joseph Buckner Killebrew, 1831-1906 James Hampton Kirkland, 1859-1939

John McCormick Lea, 1818-1903 Rabbi Isadore Lewinthal, 1849-1923 Eugene Castner Lewis, 1845-1917 John Berrien Lindsley, 1822-1897 Philip Lindsley, 1786-1855 David Lipscomb, 1832-1918 Lee Fefferson Loventhal, 1875-1940

John Berry McFerrin, 1807-1887 Randall William McGavock, 1826-1863 William McKendree, 1757-1835 Boyd McNairy, 1785-1856 Holland Nimmons McTyeire, 1824-1889

Thomas Lafayette Maddin, 1826-1908 Return Jonathan Meigs, 1801-1891 Richard Pius Miles, 1791-1860

William Nichol, 1800-1878

John Overton, 1766-1833

Agriculturalist, stock-breeder Architect, soldier Businessman, farmer, civil leader Merchant, businessman Educator, first superintendent schools Clergyman, educator

Seventh President of United States Lawyer, Assoc. Justice of Supreme Court Wife of Andrew Jackson Businessman, philanthropist, General Shoe Negro writer of plays and operas

Scientist, author, editor, agriculturalist Second Chancellor of Vanderbilt

Lawyer, jurist, scholar Rabbi, community leader Engineer, architect, railroad executive Educator, physician, clergyman Educator, clergyman, scholar Farmer, teacher, preacher, editor Businessman, philanthropist

Methodist preacher, editor Politician, diarist, author, soldier Methodist Circuit Rider, Bishop Physician, prominent citizen Methodist Bishop, Vanderbilt Founder

Physician, surgeon, professor Lawyer, jurist, scholar, author Priest/Bishop Roman Catholic Church

Businessman, banker, broker

Pioneer, legal authority, jurist

Leadership in Nashville Page 4

Bruce Ryburn Payne William Harold Payne, 1836-1907 James Dace Plunkett, 1839-1919 James Knox Polk, 1795-1849 Sara Childress Polk, 1803-1891 George Washington Price, 1830-1892 James Priestly, 1740-1821

Charles Todd Quintard, 1824-1898

Charlotte Reeves Robertson, 1751-1843 Duncan Robertson, 1770-1833 Felix Robertson, 1781-1865 James Robertson, 1742-1814 Henry Middleton Rutledge, 1775-1844

Samuel Seay, 1784-1864 John Shelby, 1786-1859 Baxter Smith, 1832-Edward Bushrod Stahlman, 1843-1936 Vernon K. Stevenson William Stockell, 1815-1888 William Strickland, 1787-1854

Wilkins Tannehill, 1787-1858 Henry Teitlebaun, 1871-1940 Gates Phillips Thurston, 1835-1914 Herbert Cushing Tolman, 1865-1937 John Trimbel, 1812-1884 Girard Troost, 1776-1850

James Isaac Vance, 1862-1939 William E. Ward, 1829-1887 James Carthwright Warner, 1829-1887 Samuel Watkins, 1794-1882 Robert Weakley, 1764-1845 James Whitsitt, 1771-1849 Dempsey Weaver, 1815-1880 George Leonard White, 1838-1895 Charles K. Winston John Wesley Work Sr., 1871-1925

Felix Kirk Zollicoffer, 1812-1862

Educator

Scholar, administrator, education Physician, public health, sanitation Eleventh President of United States Wife of James Knox Polk Minister, educator Classical scholar, educator

Physician, Episcopal Bishop

Wife of James Robertson Businessman, philanthropist Physician, community leader Nashville founder, frontiersman Lawyer, planter

Merchant, Presbyterian elder Physician Attorney Newspaper publisher, railroad executive Pioneer in railroad building Merchant, originator of Nashville Fire Dept. Architect, engineer, painter

Businessman, scholar, historian Merchant, community servant Soldier, lawyer, banker, author Classical scholar, archeologist, author Lawyer, scholar Scientist

Presbyterian minister
Minister, Founder of Ward's Seminary
Businessman, manufacturer, philanthropist
Contractor, manufacturer, philanthropist
Farmer, surveyor, land owner
Missionary
Financier, philanthropist
Educator, creator of Fisk Jubilee Singers
Physician, professor
Composer, educator

Editor, Congressman, soldier