John Lawrence Connelly Collection

1683-2002

Collection Summary:

Title: John Lawrence Connelly Collection

Summary: Personal papers and other historical materials belonging to John Lawrence

Connelly

Physical Description: 24 linear feet

Language: English **Stack Location:** MSS-

Repository: Metropolitan Government Archives of Nashville & Davidson County, 615

Church Street, Nashville, TN 37219

Biographical/Historical Note: John Lawrence Connelly (1928-2011), son of John Neely Connelly and Thelma Hammon Connelly, was reared in North Nashville, where he graduated from North Nashville High School. He continued his education at Middle Tennessee State University, and George Peabody College for Teachers in Nashville. In 1953, he married Edyth Inez Dickens (1935-2005), a teacher at North Nashville High School. His teaching positions included East Nashville High School, George Peabody College for Teachers, and Aquinas Junior College. His passion for history led him to serve on the Metro Historical Commission, to organize the first Oktoberfest in Germantown, and to organize the Friends of the Metro Archives. He contributed to the column "Historically Speaking" in Nashville newspapers, and authored books on Germantown, North Nashville, and Monroe Street United Methodist Church, where he was a lifelong member.

Scope and Content: This collection consists of the personal papers and assorted historical materials belonging to John Lawrence Connelly—educator, historian, author and preserver of Nashville history. The personal papers include records of Connelly's family roots and the places he lived, met people, and served, including North Nashville (Germantown), South Nashville, and East Nashville areas.

Restrictions:

Restrictions on Access: In library use only. Access is available by appointment during Metro Government Archives' open hours, which can be found at http://www.library.nashville.org/locations/loc_all.asp.. Please inquire in advance of visiting Metro Government Archives as items are in closed stacks.

Restrictions on Use and Reproduction: This material may be protected by copyright (Title 17 U.S. Code).

Administrative Information:

Copyright: Metro Government Archives of Nashville & Davidson County retains intellectual property rights to this collection. Some restrictions may apply.

Provenance: Donated by John Lawrence Connelly

Processing Information: Processed and arranged by Margaret McCready Cornell

Accruals: None expected.

Detailed Description of the Collection

Box 1: Genealogy

• Folders 1-13: Connelly family genealogy (1683-2002)

Box 2: Genealogy

- Folders 14-16: Connelly family genealogy (1683-2002)
- Folders 17-24: Hammon family genealogy (1683-2002)
- Folders 25-27: Children of John Neely Connelly and Thelma Hammon Connelly (1683-2002)

Box 3: Personal records of John Lawrence Connelly

- **Folder 1:** Biographical summaries of JLC (1929-2007)
- **Folders 2-4:** Childhood (1929-1940)
- **Folders 5-6:** Youth and graduation from North High School (1942-1946)
- Folder 7: Middle Tennessee State University (1946-1950)
- Folder 8: George Peabody College for Teachers (1951)
- Folder 9: Confirmation at Christ Church Cathedral (1954)
- **Folders 10-11:** Teacher at East Nashville High School (1952-1955)
- Folder 12: East Nashville High School Alumni reunion (2005)
- Folders 13-14: Teacher at George Peabody College for Teachers (1955-1961, 2001)
- **Folder 15:** Instructor at University of Tennessee (1958-1960)
- **Folder 16:** Puerto Rico trip (1961)

Box 4: Personal records of John Lawrence Connelly

- Folders 17-19: Advanced Equipment Company (1960-1971)
- Folder 20: U.S. Coast Guard Auxiliary (1976-1981)
- **Folder 21:** Jury Duty (1977)
- **Folder 22:** Tennessee Squire (1981)
- Folders 23-24: Dean and instructor at Aquinas Junior College (1980-1991)
- Folder 25: Aguinas' student newspaper "The Torch" (1982-1985)
- Folder 26: Aquinas' handbook "The Beacon" (1987-1990)

Box 5: Personal records of John Lawrence Connelly

- Folder 27: Metro Nashville Historical Commission (association with) (1981-2007)
- Folder 28: Davidson County Historian Appointment (1996-1999)
- **Folder 29:** Friends of the Metro Archives volunteer (1993-1995)

• **Folders 30-35:** Correspondence (1950-2000)

Box 6: Personal records of Edyth Inez Dickens Connelly

- **Folder 1:** Parents of EDC (1963-1980)
- **Folder 2:** Her student writing assignments (1952-1953)
- Folder 3: Marriage of JLC and EDC (1953)
- Folder 4: Germantown cookbook (1972)
- Folder 5: Teacher at North Nashville High School (1942-1978, 1992)
- **Folder 6:** Personal ephemera (1960-1990)
- **Scrapbook:** Alpha Delta Kappa (1972-1974, 1980)

Box 7: Personal records of Edyth Inez Dickens Connelly

- **Folder 7:** Death of EDC (2005)
- **Folder 8:** Flower cards received at funeral (2005)
- **Folder 9:** Correspondence and cards received by JLC (2005)

Box 7A: Personal records of JLC and EDC

- **Folder 10:** Home at 2104 W. Linden in Nashville (1958-1969)
- Folder 11: Randall and Sammie Brown Warranty Deed (1959-1974)
- Folder 12: Home at 4204 Hood Avenue in Nashville (1969-2005)
- **Folder 13:** Pauline Cason Collins (1986)
- **Folder 14:** Leisure activities (1977-2003)
- **Folder 15:** Death of Thomas Houston Furball (2004)
- Folder 16: Donor agreement to Metro Government Archives (1995-1996)
- **Folders 17-19:** Correspondence (1956-2004)

Box 7B: Personal records of JLC and EDC

• **Book:** Wedding album (1953)

Box 8: Writings of JLC

• Writings: Miscellaneous formats (1982-2001)

Box 9: Writings of JLC

• Writings: Rough draft of North Nashville and Germantown (1982)

Box 10: Writings of JLC

• Writings: Newspaper column, "Historically Speaking" (1996-2007)

Box 11: Nashville Records, East Nashville

- Folder 1: Churches, Edgefield Baptist (1867-1967)
- **Folder 2:** Fire (1916)
- Folder 3: History, "East Nashville and Historic Edgefield" by Wilbur F. Creighton, Jr. (1980)
- **Folder 4:** Newspaper clippings (1940s)

- Folders 5-6: East Nashville High School (1952-2002)
- Folder 7: Warner School (1932)
- Folder 8: Shelby (section) (1971)
- **Folder 9:** Reservoir flood (1912)
- Folders 10-11: Schools Lipscomb and Winthrop (1911)

Box 12: Nashville Records, North Nashville

- Folders 12-15: Businesses
- Folder 16: Churches
- Folder 17: Clubs and organizations
- Folder 18: History "Old North Nashville..." by JLC (1979?)
- **Folder 19:** Library
- Folder 20: Newspaper clippings (1904-1996)
- Folder 21: Residents Brown
- Folder 22: Residents Cain
- Folder 23A: Residents Estes
- Folder 23B: Residents Ewing
- Folder 24: Residents Feustel
- Folder 25: Residents Greer
- Folder 26: Residents Hostettler
- Folder 27: Residents Jacobs (photo Annie Jacobs)
- Folder 28: Residents Lechleither
- Folder 29: Residents McClendon
- Folder 30: Residents McGavok
- Folder 31: Residents Meiers/Schollenberger
- Folder 32: Residents Warner
- Folder 33: Residents Wheeling
- Folder 34: Residents Woodmansee
- Folder 35: Residents Worrel
- **Folder 36:** Children's parade (n.d.)
- Folders 37-38: Schools (1910-1923)
- Folders 39: Photograph of 1914 storm

Box 13: North Nashville

• Folders 40-56: North Nashville High School (1939-1999)

Box 14: North Nashville

• Folders 57-62: North Nashville High School closing; Alumni Association (1978-1997)

Box 15: North Nashville

Folders 63-68: North Nashville family – Cashel (1898-1989)

Box 16: North Nashville

• **Folders 69-75:** North Nashville Family – Catherine Cashel (1908-1968)

Box 17: Nashville Records, Germantown

- Folder 1: Maps of North Nashville and Germantown (1875, 1980, 1996)
- Folders 2-10: Businesses (1874-1990)
- **Folder 11:** Cemetery (1846-1962)
- Folders 12-20: Churches
- Folder 21: Clubs
- Folder 22: Metro Historical Commission marker for area (2003)
- Folder 23: National Register of Historic Places recognition (1980)
- Folder 24: Schools Elliott (1915)
- Folder 25: Maifest (1992)
- **Folders 26-27:** Newspaper clippings (1896-1910, 1979-1996)
- Folder 28: Parks Morgan (n.d.)
- **Folders 29-30:** Publications on area (1980-2000)
- Folder 31: Residents Agathen
- Folder 32: Residents Bach
- Folder 33: Residents Bruner
- Folder 34: Residents Buddike
- Folder 35: Residents Burnett
- Folder 36: Residents Cashel
- Folder 37: Residents Corkel
- **Folder 38:** Residents Cypert
- Folder 39: Residents Davis
- Folder 40: Residents Gibel
- **Folder 41:** Residents Godsey
- **Folder 42:** Residents Green
- **Folder 43:** Residents Grossholz

Box 18: Germantown Residents

- Folder 44: Higginson
- Folder 45: Ignatz
- Folder 46: Jeck
- Folder 47: Jones
- **Folder 48:** Manlove
- Folders 49-50: Marsh
- Folder 51: McGavok
- Folder 52: Pease
- Folder 53: Ratterman
- Folder 54: Regg
- Folder 55: Ritter
- **Folder 56:** Schuyler
- Folder 57: Seifried
- Folder 58: Seydak
- Folder 59: Staub
- Folder 60: Strahm
- Folder 61: Stritch

- **Folder 62:** Strobel
- Folder 63: Stumb
- Folder 64: Tucker/Wallace/Link
- Folder 65: Vester
- Folder 66: Wallman
- **Folder 67:** Warner
- Folder 68: Wheling
- Folder 69: Zahn
- **Folder 70:** Zickler
- **Folder 71:** Residents, general list (1848, 1975)
- Folder 72: Children's reunion (1980)
- Folder 73: Residents of old and new Germantown (1900-2000)
- **Folder 74A, B, C:** Furniture of German craftsmen and owners photographs and negatives (1900-1986)
- Folder 75: Manual "Searching for Neighborhood Identity Germantown, a Proposal" (1979)
- **Folder 76:** Potsdam Ocean Liner (1900)

Box 19: Germantown, Oktoberfest

• **Folders 1-27:** Yearly celebrations (1980-2007)

Box 20: Germantown, Monroe Street United Methodist Church

(Historical note: In 1863, Dr. W.D.F. Sawrie, a pastor at McKendree Methodist Church, started a church in North Nashville called Sawrie's Chapel or the "Sunbonnet Church." In 1869, Sawrie's Chapel became North High Street Methodist Church. Due to the growing congregation, the church relocated at Monroe and Vine Streets to become the Monroe Street Methodist Church, South in 1906. Demoninational name changes reflect the current name of Monroe Street United Methodist Church.)

- **Folders 1-4:** Histories of the church (1971-1985)
- **Folder 5:** Church building (1906, 1980-1999)
- Folders 6-7: Christian education/Sunday School (1922-1985)
- **Folder 8:** Events Tom Thumb wedding (1919)
- Folders 9-10: Events Centennial celebration and homecoming (1971, 1976)
- **Folder 11:** Oktoberfest (1980 and 2001)
- **Folders 12-15:** Membership including active women and artist Vonn Horner (1910-1985)
- Folder 16: Pastors
- **Folder 17:** Newsletter (1994-1995)
- **Folder 18:** Bulletins (1954-1991)
- **Folder 19:** Cookbook (2003)

Box 21: State of Tennessee

- Folder 1: Articles on history (1952, 1971, 1996)
- **Folder 2:** Civil War (1891-1963)
- **Folder 3:** Centennial Exposition (1897)
- **Folder 4:** State capitol (1979)

- Folder 5: Communities Centerville (1972)
- Folder 6: Communities Donelson (1972 and 1997)
- Folder 7: Communities Elizabethtown (n.d.)
- **Folder 8:** Communities Unionville (1936, 1990s)
- **Folders 9-11:** Davidson County (1952-1996)
- Folder 12: Gov. Lamar Alexander's decree Homecoming (1986)

Box 22: State of Tennessee, Historical Commission, Metro Archives, Friends of the Archives

- Folder 13: Minutes of meetings (1979-2004)
- **Folders 14-15:** Awards (1980-2007)
- **Folder 16:** Newsletters (1967, 1974-2001)
- **Folder 17:** Publications (1978-1990)
- **Folder 18:** Notebook (1995-1997)
- Folders 19-24: Organization, membership, and proceedings of Friends of the Archives

Box 23: City of Nashville

- **Folder 1:** Athletics--Sulphur Dell
- Folder 2: Businesses Alex Warner & Sons
- Folder 3: Businesses Arcade
- **Folder 4:** Businesses Book publishers
- **Folder 5:** Businesses W.B. Bush & Co.
- Folder 6: Businesses Castner-Knott Dry goods
- Folder 7: Businesses Cheek, Neal Coffee Co.
- **Folder 8:** Businesses Cokesbury
- **Folder 9A:** Businesses Dorris Motor Car Co.
- **Folder 9B:** Foster & Creighton Co.
- Folder 10A: Businesses G.A. Suter & Sons
- **Folder 10B:** Businesses Kimbrough Phillips Co.
- Folder 11: Businesses Life & Casualty Insurance Co.
- Folder 12: Businesses Markethouse Butchers
- Folder 13: Businesses Nashville Blood Horse Association
- Folder 14: Businesses Nashville Gas Co.
- **Folder 15A:** Businesses Perry-Embry Co.
- Folder 15B: Businesses Rohrback & Hill, Inc. (plumbing)
- Folder 16: Businesses Southern Engine & Boiler Works
- Folder 17: Businesses Stroebel Music Store
- Folder 18: Businesses Tennessee & Colorado Mining Co.
- Folder 19: Businesses Union Stock Yard
- Folder 20: Businesses Walker Tours
- Folder 21: Businesses James F. Walsh Plumbing
- Folder 22: Businesses Washington Manufacturing Co.
- **Folder 23:** Businesses Werthen Bag Corp.
- Folder 24: Cemeteries City Cemetery
- Folder 25: Cemeteries Mt. Olivet
- Folders 26-33: Cemeteries Church/Jewish Community Center

Box 24: City of Nashville

- Folders 34-39: Clubs and organizations
- Folder 40: Cumberland race track (1891)
- Folder 41: Fire Department (1900, 1909, 1952)
- **Folder 42:** Court House (1916)
- Folder 43: History, resource list
- **Folder 44:** Hospitals
- **Folders 45-47:** Newspapers: The American, The Banner, The Tennessean
- **Folder 48:** Parks Morgan Park
- Folder 49: Police station
- **Folder 50:** Public library
- Folder 51: Residents Newspaper clippings (1900-1920)
- **Folder 52:** Residents Farrar (1922)
- Folder 53: Residents Hicks
- Folder 54: Residents Newman
- Folder 55: Residents Polk
- Folder 56: Residents Warner
- Folder 57: Resort Monteagle (1913)
- Folders 58-63: Restaurants

Box 25: City of Nashville

- **Folder 64:** Schools Aquinas College (1946-1999)
- Folder 65: Schools Ensworth High School (2002)
- **Folder 66:** Schools Fisk University (1967)
- **Folder 67:** Schools Martin College (1970s)
- Folder 68: Schools Montgomery Bell Academy
- **Folder 69:** Schools Robert Winthrop School (1908-1911)
- Folder 70: Schools Shivah (1942)
- Folder 71: Schools Tennessee State University (1918)
- Folder 72: Schools Trevecca Nazarene College (1991)
- Folder 73: Schools University of Tennessee (1905)
- **Folder 74:** Schools Vanderbilt University (1918)
- Folder 75: Schools Wallace University School (1886-1994)
- Folder 76: Schools Nashville City Schools (1852-1952). Centennial Cookbook
- **Folder 77:** Schools Elliott School (1925)
- Folder 78: Schools Hillsboro High School (2003)
- Folder 79: Sites Belle Meade Plantation
- Folder 80: Sites Belmont Mansion
- Folder 81: Sites Bicentennial Mall (1993)
- Folder 82: Sites Broadway and 8th Ave. (photograph)
- Folder 83: Sites Cheekwood
- Folder 84: Sites City Walk
- Folder 85: Sites Dudley Stadium
- **Folder 86:** Sites Fort Nashborough

- Folder 87: Sites Glendale Park and Zoo (1888-1932)
- **Folder 88:** Sites The Hermitage
- **Folder 89:** Sites Riverfront (1855)
- Folder 90: Sites Travelers' Rest
- Folder 91: Sites War Memorial Auditorium
- **Folder 92:** Sites Woodlon Hall
- Folder 93: Sites Nashville Symphony Orchestra

Box 26: Nashville – People of Nashville, A-H

- **Folder 1:** Bailey, David (1990s?)
- Folder 2: Beasley, Kay (Banner writer) (1980-1990s)
- Folder 3: Berryhill, Judy (1995)
- Folder 4: Branham, John M. and Branham, Laura Stratton (1972)
- Folder 5: Burnett, Dr. O. Stuart (druggist) (1905)
- Folder 6: Carney, Bob (artist) (1980s?)
- **Folder 7:** Casey, Joe (Metro police chief) (1981)
- Folder 8: Cheek, Joel Owsley (grocer) (1976)
- Folder 9: Claridge, George (1890s?)
- Folder 10: Clary, Johnnie Mary (Mrs. William M. Clary, teacher) (1967)
- Folders 11-12: Davis, Louise Littleton (historian) (1995-1998)
- Folder 13: Drouillard, James Pierre (article by Louise L. Davis) (1976)
- **Folder 14:** Dury, George (1937)
- **Folder 15:** Dykes, William V. (1914)
- Folder 16: Ferrell, Felice (1966)
- Folder 17: Goldtrap, George (television personality) (1981)
- Folder 18: Hall, Charles Marion (genealogy of his family) (1999)
- **Folder 19:** Harris, Ernest (n.d.- c. 1915?)
- Folder 20: Horwitz family (genealogy) (1889-1998)
- **Folder 21:** Hurt, James W. (1941-1954)

Box 27: Nashville – People of Nashville, I-Z

- Folder 22: Jackson, A.C.S. (Methodist Publishing House) (1938)
- Folder 23: Lee, Robert Harris (1990)
- Folder 24: Marks, Albert S. (Tenn. Governor) and son (1970)
- Folder 25: Meeker, Frances (journalist and editor) (1995)
- Folder 26: Newnan, Dr. John (medical doctor; article by Louise Davis) (n.d.)
- Folder 27: Noel Jeannette Acklen (Mr.s Oscar) (1972)
- Folder 28: Polk, James K. (U.S. president)
- Folder 29: Robertson, Gen. James (Nashville founder), newspaper articles (1972-1979)
- Folder 30: Shea, Margaret M. (records manager for State of TN) (1920-1977)
- Folder 31: Stahlman, Sylvia (classical musician) (1956-1998)
- Folder 32: Townes, Hap (restaurant owner) (1987)
- Folder 33: Tucker, Dr. Harlin (obstetrician/gynecologist, professor) (1972)
- Folder 34: Tucker, Dr. Newton G. (medical doctor) (1810-1899)
- Folder 35: Walker, Hugh F. (historian and journalist) (1896)

- Folder 36: Wallace, Clarence Blain (school founder) (1936-1946, 1970)
- **Folder 37:** West, Dottie (country music singer) (1995)
- Folder 38: Williams, James A. & Elizabeth Dickerson Williams & daughter, Dr. Dorothy Williams, (genealogy 1930-1980?, 1997)
- Folder 39: Winstead, Samuel (article by Louise Davis) (1969)
- **Folder 40:** Winfrey, Vernon (father of Oprah) (2007)

Box 28: Books and guides on Nashville

- **Folder 1:** *Andrew Jackson Slept Here A Guide to Historical Markers in Davidson County.* Metro Historical Commission, 1993.
- **Folder 2:** Crabb, Alfred Leland. *The Settlement of Nasvhille*. Metro Historical Commission, 1974.
- **Folder 3:** Creighton, Wilbur F. *The Parthenon in Nashville*, 1991.
- **Folder 4:** Davis, Louise Littleton. *From Chicken House to the Moon*. Friends of the Archives & Metro Gov. Archives of Nashville, 1998.
- Folder 5: Englehardt Series: American Cities, Vol. XXIV, The City of Nashville, 1890.
- Folder 6: First American National Bank. Firsts in Nashville, 1966.
- Folder 7: Fuqua, Graham. "National Historical Calendar 1980 Official Century III Edition." 1979.
- **Folder 8:** GCA Publishing Co. *Today's Nashville A Guide to the City*, 1999-2001.
- **Folder 9:** GCA Publishing Co. *Today's Nashville A Guide to the City*, 2005, 2007-2008.
- **Folder 10:** Green, William M. Scrapbook (located in clippings file Methodist Episcopal Church South Metro Nashville Archives)
- **Folder 11:** Hermitage Hotel. *Nashville A History*, 1998?
- Folder 12: Huddleston, Ed. Big Wheels and Little Wagons. Nashville Banner, 1959.

Box 29: Books and guides on Nashville

- **Folder 13:** Jones, Ira P. *The City of Nashville*, 1890.
- **Folder 14:** Miller, Helen Topping. *Her Christmas at the Hermitage*. Longmans, Green & Co., 1955.
- **Folder 15:** "Nashville 1907." A Compendium of Firms and Institutions Contributing to the City's Rapid Growth.
- Folder 16: Nashville, City of. "Flag of the City of Nashville." Ben West, mayor (1951-1963)
- Folder 17: Nashville, City of. Maps of 1786 and 1804
- **Folder 18:** Nashville, City of. "Reports of Departments of the City of Nashville." Brandon Lithograph and Printing Co., 1988.
- Folder 19: Nashville Housewives Cookbook. Tennessee State Fair, 1907.
- **Folder 20:** Nashville Symphony Orchestra, 2001.
- Folder 21: Newsletter of Historic Nashville, Inc. "Historic Ink." 1981.
- Folder 22: Peffen, J.C. "Nashville Centennial Grand March." [sheet music]. Jas. A. McClure, 1880.
- Folder 23: "Recorded in Nashville A Visual Record of the City's Early Photographers."
 Metro Historical Commission of Nashville and Davidson County, 1980.

• Folder 24: Weidner, Maude. *Nashville Then and Now, 1780-1930*. Hermitage Publishing Co., 1930.

Box 30: Books and guides not on Nashville

- **Folder 1:** Alderson, William T. and others. *Historical Sites in Tennessee*. Tennessee Historical Commission, 1963.
- **Folder 2:** American history teaching resources, n.d.
- Folder 3: Benner, Allen R. Beginners Greek Book. American Book Company, 1906.
- Folder 4: Barr, Mary Anthony. Sister/Woman. Nashville: Britton James Publisher, 1989.
- **Folder 5:** Berryhill, Judy, and Frances Meeker. *Country Sunshine: The Dottie West Story*. Nashville: Eggman Publishing Co., 1995.
- **Folder 6:** Bridges, John. *Cap'n Tom, Crisis of Faith*. Murfreesboro, TN: Southern Heritage Publishing, 2001.
- **Folder 7:** Davis, Louise Littleton. *Snowball Fight in the White House*. Philadelphia: Westminster Press, 1974
- **Folder 8:** Dykeman, Wilma. *Tennessee Women, Past and Present*. Tennessee Committee for the Humanities, 1977.
- **Folder 9:** *Elementary Geography*. American Book Company, 1883.
- **Folder 10:** Greene, William. *The Story of the Hyde Ferry Bridge or the Bridge at Bordeaux*. [paper]. 1950.
- Folder 11: Horn, Stanley F. "Twenty Tennessee Books." *Tennessee Historical Quarterly*, 1957
- Folder 12: Hutson, J.L. "Old Times in Bedford County, Tennessee." Shelbyville, TN: Lions Club, n.d.

Box 31: Books and guides not on Nashville

- Folder 13: Jacobs, Josephine G. Maid of the Mississippi. New York: Exposition Press, 1953.
- Folder 14: Kellogg, John W. "Good to the Last Drop." Liberator Club "Briefing." 1971.
- **Folder 15:** Levine, Edward M. *The Irish and Irish Politicians*. Notre Dame, Indiana: University of Notre Dame Press, 1966.
- **Folder 16:** *Made in Tennessee: An Exhibition of Early Arts and Crafts.* Nashville: Tennessee Fine Arts Center at Cheekwood, 1971.
- **Folder 17:** McCollum, Buck Private. *History of Rhymes of the Last Battalion*. Published by the author, 1929.
- **Folder 18:** Mullen, Kate E. *Cherished Memories* [her diary], 1874-1903.
- **Folder 19:** *Presidential Elections*. Davis and Corson Insurance Agency, R.L. Polk & Co., 1952.
- Folder 20: Siegenthaler, John. "Free Press in Tennessee." The Tennessean, n.d.
- **Folder 21:** Smith, C. Alphonso. *Our Language Grammar*. B.F. Publishing Co., 1903.
- **Folder 22:** Smith, Reid. *Majestic Middle Tennessee*. Prattsville, Alabama: Paddle Wheel Publications, 1975.

Box 32: Ephemera

• Edyth Inez Dickens Connelly – North High School Athletic Letter "N" (framed).

- Germantown family Cashel. W.P. Cashel's wooden gavel used when he was president of the American Federation of Labor, c. 1914.
- Germantown family Seydak. Nutcracker box belonging to family, n.d.