

GOVERNOR JOHN M. MOREHEAD, n.d., 1841-1844

Arrangement: By record series, then chronological

Reprocessed by: James Mark Valsame

Date: March 20, 2003

John Motley Morehead (July 4, 1796-August 27, 1866), governor and railroad promoter, was born in Pittsylvania County, Virginia, the son of John and Obedience Motley Morehead. The family moved to Rockingham County, North Carolina when John Motley was two years old. He was educated by Dr. David Caldwell at his school near Greensboro and at The University of North Carolina, from which he was graduated in 1817. Morehead then studied law with Archibald D. Murphey and was admitted to the bar in 1819. Afterwards he began practicing law in Wentworth, the county seat of Rockingham County.

Morehead soon became involved in local politics and represented Rockingham County in the House of Commons during the 1821 session. After moving to Greensboro and beginning a law practice there, he represented Guilford County in the house during the sessions of 1826-27 and 1827-28. His next political involvement was as a delegate to the North Carolina Constitutional Convention of 1835, where he ably represented Guilford County's interests in the successful attempt to equalize political representation between the eastern and western counties of the state.

In the 1830s Morehead became a promoter of internal improvements, particularly the development of transportation to the western part of the state. His advocacy of this cause made him a leader in the North Carolina Whig party, which strongly supported internal improvements as one of its fundamental tenets. Morehead won the governorship in 1840 and again in 1842, defeating in turn Democratic candidates Romulus M. Saunders and Louis D. Henry. As governor he supported internal improvements legislation, including state aid to railroad development, the building of highways, and the improvement of navigation, but his efforts were thwarted by a Democratic majority in the General Assembly. He did succeed in establishing a school for the deaf in Raleigh to which blind students were later admitted. The successor of this school, now exclusively for the sight impaired, bears his name.

After his two gubernatorial terms, Morehead continued his interest in developing the transportation resources of North Carolina. He became president of the North Carolina Railroad and a promoter of the Atlantic and North Carolina Railroad and the Western North Carolina Railroad, devoting most of his time in the 1850s to these endeavors. In 1858-59 he reentered politics as Guilford County's representative in the House of Commons, and in 1860-61 he represented the county in the senate. In February 1861 he served as a delegate to the abortive "Peace Conference" held in Washington to stave off a civil war. Morehead resigned from the senate after North Carolina joined the

Confederacy and was one of the state's delegates to the Confederate Provisional Congress during 1861-62. This service terminated his formal political career.

On September 6, 1821 he married Ann Eliza Lindsay of Guilford County. They had eight children, including James Turner and Eugene Lindsay. Morehead died at Alum Springs, Rockbridge, Virginia and was buried in the yard of the First Presbyterian Church, Greensboro.

Source: Kearney, H. Thomas, Jr., "John Motley Morehead," Dictionary of North Carolina Biography, Volume 4, L-O, William S. Powell, ed., Chapel Hill, NC: The University of North Carolina Press, 1991, pp. 321-322.

Governors' Papers

<u>Box No.</u>	<u>Contents</u>
G.P. 96	Correspondence, Petitions, etc., January 1, 1841-January 30, 1841 Correspondence, Petitions, etc., February 1, 1841-February 27, 1841 Correspondence, Petitions, etc., March 1, 1841-March 24, 1841 Correspondence, Petitions, etc., April 1, 1841-April 30, 1841
G. P. 97	Correspondence, Petitions, etc., May 1, 1841-May 14, 1841 Correspondence, Petitions, etc., May 15, 1841-May 31, 1841 Correspondence, Petitions, etc., June 1, 1841-June 31, 1841
G.P. 98	Correspondence, Petitions, etc., July 1, 1841-July 10, 1841 Correspondence, Petitions, etc., July 11, 1841-July 31, 1841 Correspondence, Petitions, etc., August 1, 1841-August 30, 1841 Correspondence, Petitions, etc., September 1, 1841-September 29, 1841
G.P. 99	Correspondence, Petitions, etc., October 2, 1841-October 30, 1841 Correspondence, Petitions, etc., November 1, 1841-November 30, 1841 Correspondence, Petitions, etc., December 1, 1841-December 31, 1841
G.P. 100	Correspondence, Petitions, etc., January 4, 1842-January 31, 1842 Correspondence, Petitions, etc., February 3, 1842-February 26, 1842 Correspondence, Petitions, etc., March 2, 1842-March 29, 1842 Correspondence, Petitions, etc., April 1, 1842-April 29, 1842

<u>Box No.</u>	<u>Contents</u>
G. P. 101	Correspondence, Petitions, etc., May 2, 1842-May 31, 1842 Correspondence, Petitions, etc., June 2, 1842-June 30, 1842 Correspondence, Petitions, etc., July 4, 1842-July 29, 1842 Correspondence, Petitions, etc., August 2, 1842-August 31, 1842
G. P. 102	Correspondence, Petitions, etc., September 1, 1842-September 28, 1842 Correspondence, Petitions, etc., October 1, 1842-October 31, 1842 Correspondence, Petitions, etc., November 1, 1842-November 29, 1842 Correspondence, Petitions, etc., December 1, 1842-December 30, 1842
G. P. 103	Correspondence, Petitions, etc., January 2, 1843-January 30, 1843 Correspondence, Petitions, etc., February 1, 1843-February 28, 1843 Correspondence, Petitions, etc., March 1, 1843-March 31, 1843 Correspondence, Petitions, etc., April 1, 1843-April 29, 1843
G. P. 104	Correspondence, Petitions, etc., May 1, 1843-May 31, 1843 Correspondence, Petitions, etc., June 1, 1843-June 28, 1843 Correspondence, Petitions, etc., July 1, 1843-July 31, 1843 Correspondence, Petitions, etc., August 5, 1843-August 30, 1843
G. P. 105	Correspondence, Petitions, etc., September 2, 1843-September 30, 1843 Correspondence, Petitions, etc., October 1, 1843-October 31, 1843 Correspondence, Petitions, etc., November 1, 1843-November 29, 1843 Correspondence, Petitions, etc., December 1, 1843-December 30, 1843
G. P. 106	Correspondence, Petitions, etc., January 1, 1844-January 31, 1844 Correspondence, Petitions, etc., February 2, 1844-February 28, 1844 Correspondence, Petitions, etc., March 2, 1844-March 31, 1844 Correspondence, Petitions, etc., April 2, 1844-April 28, 1844 Correspondence, Petitions, etc., May 1, 1844-May 30, 1844
G. P. 107	Correspondence, Petitions, etc., June 3, 1844-June 30, 1844 Correspondence, Petitions, etc., July 2, 1844-July 31, 1844 Correspondence, Petitions, etc., August 2, 1844-August 31, 1844 Correspondence, Petitions, etc., September 1, 1844-September 28, 1844 Correspondence, Petitions, etc., October 1, 1844-October 31, 1844 Correspondence, Petitions, etc., November 1, 1844-November 29, 1844 Correspondence, Petitions, etc., December 1, 1844-December 30, 1844
G. P. 108	Correspondence, Petitions, etc., Undated

Governors' Letter Books

G.L.B. 33 **Executive Journal**, January 1, 1841-April 23, 1841

G.L.B. 34 **Letter Book**, January 2, 1841-December 30, 1842

G.L.B. 35 **Letter Book**, January 3, 1843-December 30, 1844