

MAY MEETING

MAY 18, 2004 7:00 PM
SOUTHERN WESLEYAN UNIV
RICKMAN LIBRARY
CLAYTON ROOM
WITH
MRS. ANNE SHERIFF, CURATOR

THIS WILL BE A WORK SESSION

OLD PENDLETON DISTRICT NEWSLETTER

VOLUME 18 NO. 5 MAY, 2004

Published: January, February, March, April, May, June, September, October, November

2004 OFFICERS

PRESIDENT: CHARLES HEAD: E-MAIL: Head306@bellsouth.net...864-639-3940
VICE-PRES: JAMES GRANGER: E-Mail: grangerjb@aol.com.....864-306-8337
SECRETARY: LaMARR BROOKS-E-MAIL: ltbrooks@innova.net.....864-639-1601
TREAS: MARGARETTE SWANK-E-MAIL-swank203@charter.net..864-834-3709
PUBLICATIONS: LaMARR BROOKS-E-MAIL-ltbrooks@innova.net.864-639-1601

SOCIAL: ELAINE GRANGER- E-MAIL-Fergus50@aol.com.....864-306-8337
PUBLICITY: KEITH MERCK :E-MAIL:Kmerck@juno.com.....864-271-1353
STATE REPRESENTATIVE- ANNE SHERIFF:E-MAIL:Sheriff@innova.net

NEWSLETTER- EDITOR- MARGARETTE SWANK.....864-834-3709
203 McELHANEY ROAD, APT. 25, TRAVELERS REST, S.C. 29690-1744

PLEASE SEND DUES, MEMBERSHIP, ADDRESS CHANGE, ARTICLES TO:
MARGARETTE SWANK, 203 McELHANEY RD, TRAVELERS REST, SC 29690

OLD PENDLETON DISTRICT CHAPTER HOME PAGE ON THE WEB

<http://oldpendleton.homestead.com>

Corrections or additions to Old Pendleton Data Base: Geschwind@Aol.com

South Carolina Genealogical Society on the Web: <http://scgen.org>

ABOUT OUR SOCIETY

The Old Pendleton District Genealogical Society is a non-profit, 12-36-2120(41) educational society organized for the purposes of uniting people interested in Pickens and Oconee Counties, South Carolina, history and family genealogy, encouraging preservation of records, promoting educational programs, and publishing literature related to local records and genealogies. Our prime aim is to help others to find and identify their ancestors and origins of birthplace.

Our genealogical and historical files are housed at the Clayton Room, in Southern Wesleyan University, Central, S. C. 29630.

You are welcome to come browse through these records and visit the Clayton Room during the Library Hours: Monday-Thursday 7:45 A.M. to 11:00 P.M.
Friday: 7:45 A.M. to 4:30 P.M. and Saturday : 12:00 P.M. to 5:00 P.M.

PLEASE NOTE CHANGE OF E-MAIL ADDRESSES, ETC.

MARGARETTE SWANK E-MAIL ADDRESS HAS CHANGED TO :
Swank203@charter.net

FRANCES ISBELL- ADDRESS AND E-MAIL CHANGED TO:

H324 JOZYE ROAD, MADISONVILLE, TX. 77864-9601
E-MAIL - Flee@mscc.net Tel: 936-348-5781

?? Query ??

From: Lucybeth17@aol.com
Date: 2004/03/22 Mon AM 11:21:49 EST
To: Swank203@bellsouth.net
Subject: John Garvin Query for OPD newsletter

I would like to submit the following query to be published in the Old Pendleton District Newsletter when you have space available:

Searching for information on John Garvin, the Revolutionary War Soldier buried in the O Stone Church Cemetery, near Clemson. Lucy Ayers Gunthorpe, 1806 Pine St., Melbourne Beach, FL 32951 * 321-725-3239 * Lucybeth17@aol.com.

You do such a nice job with the newsletter. Thank you. I look forward to every issue!

Sincerely,

Lucy Ayers Gunthorpe

March 14, 2004

Dear Ms Swank,

I live in MS and subscribed to the Old Pendleton District Newsletter several years ago in hope of finding any information about my gggrandparents Jesse and Rebecca Mayfield. They both were born in 1807 in the Pendleton District. Rebecca was the daughter of Nancy and Isham Green. Nancy was the daughter of Joseph Thompson, born 1747 and died 9 Oct. 1810, and mother Mary Thompson. Joseph Died in Anderson Co. S. C.

Their children: Joseph, born 1774 S. C. married Polly Harris.

Robert Thompson born 1776 S. C. married Elinor Dalrymple in Lauren Co. S. C. died after 1850 in Carroll Co. GA.

Ransom T. Thompson born 1778 S. C., married Ann Dalrymple 23 May, 1801 S. C. , died in Carroll Co. GA

Elizabeth Thompson, born 1780 S. C.

Nancy Thompson, born abt. 1781 married Isham Green. He died May , 1808 S. C.

Nancy then married Reverend Laudewick Orr.. He died 19 May 1822-1824. In Pendleton District.

William Thompson born 1787

Zachariah Thompson born 1788 Pendleton District , Married Charity Duckworth , died in Jasper Co. MS.

Rebecca Jane Thompson born 1783 or 1793 in Anderson Co. S. C. She married John L. Hunnicut 31 Oct 1884 and died in Cleburne Co. MS

John David Thompson born 5 Feb. 1803 S. C., married Peggy Gaddis.

Mary Jane Thompson, born 5 Feb. 1803 S. C. , Married Zabud Duckworth She died 28 Feb 1883 in Covington Co. MS.

Following the death of Joseph Thompson, many of the Thompsons moved to Gwinett and Carroll Co. GA.

Nancy Thompson married Isham Green and they had the following children.

Polly or Mary Green born Jan. 1802 Pendleton, married Joseph Duckworth 1820, died Feb. 1887 in MS.

Elizabeth Green

Rebecca Green born 1807 in Pendleton, married Jesse Mayfield, died after 1880 in Smith Co. MS

Nancy Green , married Henry Gurthie, died in Calhoun Co. Ala.

Isham Green, Jr., died in Gwinett Co. Ga.

I know nothing about Jessie Mayfield's father but think his name was John Mayfield. Reverand Orr , Rebecca's step-father was an Methodist Episcopal minister. I would appreciate an information that could help me learn who Jesse's parent's were .

Your article on the Bolling Family was very interesting. I was particularly interested in the Pocahontas and John Rolfe connection as Thomas Warren was an ancestor of mine. Several years ago, I had the pleasure of touring the Rolfe- Warren but did not know it is the oldest brick house in Virginia. Only the basement is part of the original house .and at the time I visited, it was known only as the Warren Home.

Looking forward to the next OLD PENDLETON DISTRICT NEWSLETTER,

Mary E. Stevens

Mary Elizabeth Stevens
5409 Ridgewood Road
Jackson, MS 39211

(601) 956-4451

Query:

Looking for parents of **William D. Arnold**, b. 1784 in NC, d. 23 Jun 1854 in (Central) Pickens District, SC. About 1810 in Abbeville or Laurens he married **Susannah Gaines**, b 13 Jan 1786 in Culpeper Co., VA, d. 1857 in Pickens Co., SC. Their oldest son was **James Newton Arnold**, b. 09 Oct 1815 in Laurens, SC, d 14 Sep 1875 in Central, Pickens Co., SC

Contact: Dick Arnold, 8326 Indian Springs Road, Richmond, VA 23237
Phone: 804-743-9325 Email: dickarnold@comcast.net

From: "Jerry Alexander" <jerryalex@innova.net>

Date: 2004/01/31 Sat PM 02:04:51 EST

To: <Swank203@bellsouth.net>

Subject: Perritt family at Lebanon Methodist Church with Bollings & Dunklins

➤ **Margarette**— Please check for me to see what you can uncover about a **William Perritt** and family in the Community of Greenville County and Lebanon Church as per the latest newsletter. His name is on the marker in front of the church put up by DAR but I have nothing else except know he was tied in with Bolling and Dunklins, etc. He is listed as a rev. war "patriot" on the marker so the DAR had to have material in the files about him in order to include him on the marker, huh? Keep up the good work. My address is jerryalex@innova.net

Thanks, Jerry Alexander

➤ I forgot to mention that **William Perritt** was my g-g-g grandfather, and he had sons **Alfred Perritt** and **Burr Perritt**. **Alfred** will be seen in the **Bolling** genealogy line but **William** and his origins is the one I am interested in if you would like to insert query in next newsletter would be fine with me. My address is Jerry Alexander, box 1233, Seneca, S.C. 29679 and E-mail is jerryalex@innova.net

From: Era Davis <EraDavis@compuserve.com>

Date: 2004/02/12 Thu AM 07:47:30 EST

To: Margarette Swank <Swank203@bellsouth.net>

Subject: verse

,Margarettwe, from Barton Historical Soc News letters.
Leckie-- kbleckie@earthlink.net.

A Prayer for Genealogists

Lord, help me dig into the past
And sift the sands of time
That I may find the roots that made
That made this family of mine.
Lord, help me trace the ancient roads
On which my fathers trod
and led them through so many lands
to find our present sod.
Lord, help me find an ancient book
Or dusty manuscript
That's safely hidden now away
In some forgotten cryop.
Lord, let it bridge the gap that haunts
My soul when I can't find
The missing link between some names

OUR ANCESTORS

If you could see your ancestors
All standing in a row
Would you be proud of them or not
Or don't you really know?
Some strange discoveries are made
In climbing the family trees,
And some of them you know, do not
particularly please.
If you could see your ancestors
All standing in a row,
There might be some of them perhaps
You wouldn't care to know.
But there's another question, which

Requires a different view.
If you could meet your ancestors
Would they be proud of you.

Author unk.

RANDOLPH - BOLLING CONNECTION - CONTINUED
 Margarete Boyter Swank, 6thth great-gran daughter

BOLLING - RANDOLPH

WILLIAM RANDOLPH m. Mary Isham of Turkey Island, Va.
of Swift Creek, Va. 1651-1711 b. 1680

John Bolling, Jr.
 Eliz. Blair

RICHARD RANDOLPH m. Jane Bolling (sister of John B. Jr.)
1690-1748 1703-1766
 (of "Curles Neck", James River)

RICHARD, JR. m. Ann Mead
b. 1721

* WILLIAM BOLLING m. 1-1-1755 Amelia Randolph (1 of 8 children)
1736-1776 at Curles Neck 1739-1780

SAMUEL Archibald John Amelia Matoaka Anne Eliz.

* (William's wife Amelia Randolph was his first cousin, once removed, since her father Richard was his first cousin. William's father John Bolling, jr. and Jane Bolling Randolph were brother and sister.)

WILLIAM BOLLING and AMELIA RANDOLPH
1731 - 1776 1739 - 1780 m. 1755

William Bolling, our 4th great grandfather, was born in Goochland County, Virginia on April 5, 1731, where his parents, John Bolling, Jr. and Elizabeth Blair Bolling were living on Bolling family lands, before taking over "Cobbs". William married Amelia Randolph on January 1, 1755 at "Curles Neck Plantation", Henrico County, the family home of the Randolphs on the James River. Amelia was William's first cousin once removed, her father Richard Randolph, Jr. being his first cousin. William was fifth generation and Amelia the sixth generation in descent from Pocahontas and John Rolfe.

William and Amelia lived in Henry County, in southern Virginia (formerly Pittsylvania and Lunenburg Counties) on land given them by her father, Richard, Jr. They also owned land in the same area from William's father.

By this time in history the colonists were moving south and west through the verdant forests, clearing land for cultivation. Traveling was difficult. Roads were practically non-existent -- Indian trails and paths were widened for carts and horses. I have included an article by Landon C. Bell telling about "William Bollings Path" - the description gives a good idea of the wilderness at this time.

The more civilized and populated areas along the James that William had known in his youth must have been a contrast to the area near the village of Martinsville where he raised his three sons, John, Archibald and Samuel (our 3rd great grandfather), and daughters, Amelia, Matoaka, Elizabeth and Anne.

One source of information says that William "joined the troopers as a sargeant and was with George Washington on the frontier during the French and Indian Wars in 1757". About eighteen years later, though about 45 years old, William with his three sons took the oath of allegiance to the American cause against George III, and enlisted with the Henry County militia. It is recorded in Martinsville records that Col. William Bolling died in service in 1776. It would be interesting to know the circumstances of his death since it was so early in the war. Apparently the militias of the various states were called upon to defend their areas, and to back up the Continental army. I have included copies that mention William and his sons from the deeds and records of Henry County.

William and Amelia died intestate, as far as I can tell. Notes say she died at her home in Henry County September 5, 1780 and was buried there. This was about the time that some of the Bollings decided to go south to South Carolina.

SAMUEL BOLLING
1758 - 1808

MARRIED
1777

ABIGAIL CHOICE
1759- 1832

CHILDREN

NANCY	MARRIED	JAMES SULLIVAN, JR 9 JULY 1791
ROBERT	MARRIED	RACHEL TARRANT 15 Dec 1795
ELIZABETH	MARRIED	JAMES DUNKLIN 9 MAY 1800
LUCINDA	MARRIED	JAMES G. JOHNSON 11 OCT 1810 12 Children
JOHN	MARRIED	ANNE RAEBURN 3 JUNE 1815
MARY	MARRIED	ALFRED PERRITT 4 JULY 1803
TULLY	MARRIED -1- -2-	MARY ANNE SMYTHE MIMS CAROLINE GAINES - BOTH BURIED FORK SHOALS BAPTIST CHURCH IN CRYPTS
SAMUEL	MARRIED	ELIZABETH TOWNSEND 8 March 1807 13 Children
THORNBERRY	UNMARRIED	
MEHITABEL	MARRIED	REV. JOHN TARRANT 1 NOV 1810

1790 census SHOWS ELLIOTT BOWLING WITH WILLIAM BOWLING....
SOME RECORDS I HAVE COME ACROSS SHOW SAMUEL AS SAMUEL
E. BOLLING.....COULD HE HAVE BEEN KNOWN AS ELLIOT BY FAMILY?

1800 CENSUS SHOWS WILLIAM AND SAMUEL IN NORTHERN LAURENS
COUNTY. I ALSO FIND A WILLIAM BOLLING IN PRINCE WILLIAM COUNTY,
MARCH 1756 AS A FOOT SOLDIER AND A JOHN BOLLING AS A FOOT
SOLDIER. IN THE OLD FREE STATE, HISTORY OF LUNENBURG COUNTY.
THESE WOULD HAVE BEEN THE FATHER AND UNCLE OF SAMUEL
BOLLING.

SAMUEL BOLLING and ABIGAIL CHOICE
1758 - 1808 1759 - 1832 m. 1777

Samuel Bolling, our great great great grandfather spent his youth in southern Virginia. His name appears as a witness in a probate proceeding in Pittsylvania County (became Henry Co. in 1776) on July 23, 1772. He wasn't quite fourteen years old at that time! He next appears in the records on Wednesday 27th of September 1775 where he was nominated as an Ensign in the Pittsylvania Co. militia at age seventeen. His future brother-in-law, Tully Choice was made a lieutenant. His father William and his two brothers, John and Archbald had also enlisted. A list of persons renouncing allegiance to Great Britain and swearing allegiance to the Commonwealth of Virginia in 1777 included John and Archibald Bolling and Tully Choice, Sr. and his two sons, Tully, Jr. and William Choice.

Samuel Bolling at age 19 married Abigail Choice on November 3, 1777. She was the daughter of Tully Choice, Sr. and Mary Duff Choice. A copy of Tully Choice's will from the Henry County records is dated November 2, 1777, the same day as the wedding of Samuel and his "beloved Abi". I suppose he had witnesses handy at the wedding and he thought "being weak of body" he had better make his will and provide for the care of his five younger children.

On September 6, 1780 Samuel and Abi sold 207 acres of land on Snow Creek in Henry County for 150 pounds sterling. This was land deeded to them earlier by Tully Choice, Sr. Note that Samuel's mother Amelia died the day before this deed was recorded, September 5, 1780.

With several small children the Bollings joined relatives and friends, Choices and Tarrants in particular, and headed for South Carolina and a new life. The upper counties of South Carolina were settled mostly by Virginians. The period after the Revolutionary War saw a great southern and western move by the colonists. In the years 1784, 1785 and 1786 Samuel took up land grants from the State of South Carolina in the 96th District later Laurens and Greenville counties. The old Indian Boundry line became the border between the two counties. The Indians were gradually pushed back and into the mountains. Copies of the grants, surveys and descriptions are included herein. He had two tracts of 250 and 132 acres on Rayborns Creek (several different spellings) below the Indian Boundry line one of these bordered on the west with land of Tully Choice, Jr, his brother-in-law. He had two other tracts, 410 acres on the waters of Horse Creek of the Reedy River and 282 acres on the Reedy River, making a total of 1,024 acres all in the same general area, paid for in pounds sterling. Samuel became a prosperous farmer.

JOHNSON-BOLLING CONNECTION- CONTINUED

Margarette Boyter Swank

The Randolph family of Virginia married into the Bolling family , also of Tidewater area of Virginia, as has been reported in the last two months and the lineage going back to John Rolfe and his wife, Pocahontas. These people traced back are my gr.....grandparents. If there is information that you would like, please contact me at my home address. Past reporting has made several mistakes and DAR has discredited some of it due to the errors. I have gone back to several sources and several connecting family lines. Henry Cook made a severe error in reporting on the Elizabeth Gaines – Benjamin Johnson line. He showed Thomas Gaines and Margaret Bush as the gr-grandparents of Lucinda Bolling. This was incorrect. Tully Bolling, a brother of Lucinda, married Caroline, daughter of Thomas Gaines and Margaret Bush. They are buried in lower Greenville County at the Fork Shoals Baptist Church. They are entombed in a crypt and her sister is also buried a few feet from her with her husband in another crypt. I visited the graveyard with Janet and Fred Crump.

Elizabeth Gaines, daughter of Rev. Henry Gaines, and Ann George Gaines, married in 1784, Benjamin Johnson, in Mt. Pony, at the F. T. Baptist Church, by the pastor, Rev William Mason, on the 19th of June 1784.

Their children were listed as:1- Catherine Johnson, born 1786. Married 1st, Lewis P. Featherstone, 1803, in Abbeville, S. C. Lewis died and Catherine remarried William A. Gaines, a cousin., son of Francis and Elizabeth Lewis Gaines. Francis was brother to Catherine's mother, Elizabeth Gaines.

2nd child of Elizabeth and Ben was. Henry Gaines Johnson, named for Rev. Henry Gaines, Elizabeth's father. Henry G. Johnson married his cousin, Mary Pendleton Gaines, daughter of Thomas Gaines and Margaret Bush Gaines. Thomas was brother to Rev Henry Gaines and they had all moved from North Carolina together.

3rd child of Elizabeth and Ben was James Gaines Johnson, born 11 May 1788, in North Carolina. He married Lucinda Bolling, daughter of Samuel Bolling and Abigail Choice. This is verified by the Lebanon Methodist Church records and they are my 4th great-grandparents. They had 12 children, list on next page. They are buried at old Gaines Chapel at Ware Shoals, S. C.

4th child of Elizabeth and Ben was Mary Johnson, born 1797, who married Charles Kay, who was a grgrandmother of Col. Franklin Spearman, who gave me the first proof of this information.

5th child of Elizabeth and Ben was Lemuel Johnson, according to the tombston at Reidville, S. C. , Sharon Methodist Church. Cemetery. He married Mary Polly Leonard , daughter of Jonas Leonard, who gave the property to build the Church. Both are buried there.

6th child was Walter Gabriel Johnson, born 1806 .

7th child was Mark M Johnson, born 1808.

There is a great possibility that Elizabeth was Benjamin's 2nd wife.. . He died in 1814 and is buried at Gaines Chapel at Ware Shoals. According to the present property owners, his property connected to Rev. Henry Gaines property in the Mt Gallagher Community, as it is known today. There is now a road out to the Cemetery but the church burned from a lightening strike in the 1920's. There was a road there when the church was built, but later property owners Closed it after the church burned, until recently. Elizabeth is buried there, also.

Listing of James Gaines Johnson and Lucinda Bolling 's Children—all 12

1 Matilda Ann Johnson- born 13 Feb 1811- married a cousin , John Boswell, Jr, and they are my 3rd gr-grandparents. His father was John Boswell, Sr, who married Elizabeth Williams Mallin, a widow. John Boswell, Sr,' s father was James Lemuel Boswell and his mother was Susan Bolling, daughter of John Bolling, Jr and Elizabeth Blair. Linda Cheek and Melanie Edwards are also grandchildren of these people.

2 Mary Elizabeth Johnson

#3 Abigail Anne Johnson

4 Henry A. Johnson

5 Nancy M Johnsom

6 Samuel Valentine Johnson

#7 Benjamin C. Johnson.....James C. Johnson's 3rd greatgrandfather

8 James Johnson, Jr

#9 Thornbury B. Johnson -Named for Lucinda's brother who died unmarried

#10 Lucinda Johnson

#11 Tully Johnson

12 Sarah Johnson

James Gaines Johnson signed a loan agreement when he let John Boswell have money for a crop in Spartanburg county. This is where we find his middle name and initial.

James Johnson married the 2nd time to Julia Ann Mattison, and they had three children.

1 Mary Amanda Johnson

2 Harriett Louisa Johnson

3 Gabriel Walter Johnson

James Johnson, Lucinda Bolling Johnson and Julia Ann Mattison Johnson are all buried at Gaines Chapel. Some of these people do not have tombstones that can be read due to time and the rocks used and turned over by the cattle that was let into this pasture. The records come from burial notices and newspaper accounts of the deaths. James Johnson sold his property at Abner Creek in Spartanburg county and moved back to Ware Shoals, after he sold the farm to David Quarles. Record of sale in Spartanburg Records.

Matilda Johnson and John Boswell, Jr. had Thomas A. Boswell, (Melanie's grandfather) Mary Ann Boswell, (My grgrgrandmother,) . as a second wife married Riley Alonzo Rankin Christopher....They had 11 children (1 set of twins). She died and he married Julia Lark, .They had 5 children. The Riggins family at Central are grandchildren from this marriage. Mary Ann Boswell was the 2nd wife of Riley Christopher. She was the mother of Newton Anderson Christopher, longtime auditor of Pickens County, James Albert, John Vandiver, (My greatgrandfather), Anna (Who married John Sheppard, Jr.), Mary Elizabeth, who died as a baby, Robert, who died before 21 years old, Elbert and Madison, the Twins, Elias , Riley, Jr and William.....

Simon and Thomas married the Moore sisters from Duncan, and both were in the Civil War. John died, after going to Alabama with Simon, and there was Amanda, RoseEllen, Louisa , Margaret Elizabeth, (Linda Cheek's grandmother)and James, who was a builder. He built the old City Hall at Easley. John Boswell, Jr had a buggy wreck at Williams

Creek at Duncan (Vernonsville, then) and died from a broken neck. He had been to pay his property taxes at Reidville and in the dark the buggy got off the road at the Creek and turned over. We think he is buried in the old cemetery at Abner Creek. Matilda was a member there. She is buried at George's Creek with Margaret and Bennett Smith, the daughter and son-in-law, She joined the 1st Baptist at Easley, according to the records. The son Thomas and his wife, Frances Moore, are buried at Zoar Methodist Church at Greer, S. C. Simone and Jane his wife, moved to Alabama and John went with them. All died there. James's wife remarried and they moved to Georgia. Rosa Ellen married a Penland and is buried in North Carolina. Louisa married a Pickens and they were in Swannanoa, N. C. Rose Ellen's daughter is the source of several of the written records out of North Carolina, including the death notice with Matilda's name and place of Birth., as well as John Boswell, Jr. North Carolina Death Certificate for Rose Ellen. There was Corner's inquest on the death of John Boswell, Jr. in Spartanburg County.

John Boswell, Sr had with Elizabeth, a son William, a daughter, Elizabeth , a son Alexander, and John Boswell, Jr. John Jr was the 2nd son, Alexander the last. Elizabeth Boswell's marriage was a public ceremony at the Cross Road near Green Pond and is duly recorded in the records of Spartanburg County. William Boswell had property bought for him by his father before he was old enough to buy it himself, at Hobbysville, near Woodruff, S.C., and is duly recorded in the Spartanburg Records. Somewhere along the way the name was changed in spelling to BASWELL, although in the 1845 records in Spartanburg, it was Boswell, by the court of Equity, and Earle Bomar, Justice. Originally it was Boswell, in Scotland. In Georgia it was changed again to BRASWELL, so if you choose to do research, remember all the different ways it has been spelled. John and Matilda both wrote their names. When she signed her dowry when they sold and bought more property in 1845, she signed Matilda A Boswell. This is where we get the additional initial in her name.

The Boswell family was out of Person County in North Carolina and should you do Research on the Johnsons, the Boswells, the Bollings, the Griggs, the Featherstones, the Wingoos, the Seays, the Gaines, the Fosters, the Greens, the Dills, the Rogers, the Pearsons, all these people came out of Virginia together and settled along with others, the upstate. The Sheppards came out of Virginia, with the Smiths, the Vaughans, and you guessed it, the Yeargins. Records of early settlers give out all these names. They married and intermarried, and had large families.

We find a lot of these early relatives in Amelia County, and as part of the Lewis family, the Carters, the Lees, the Jeffersons, the Blands, (Elizabeth Blair Bolling was the Third wife of Richard Bland. His first wife was Anne Poythress) , as well as the Stewarts.

I get teased about being "KIN" to everyone. I keep saying, "I can prove it, can you?" After 61 years of researching, thanks to a teacher in high school that was "KIN" to me too, but I did not know it then. Sarah Ellison Pitts, older sister to Dr. Elizabeth Ellison. She had a way of making sure you did it correctly and documented each piece of research. I was taught well and the family became important, I wanted to know who I came from, where they came from, what they did for a living. AND who they were kin to, also, as they were part of my genes, also. Each generation adds a couple or three names to the mix, and it keeps going.... Your Editor.....

NEW 2004

		Individual	Family	Associate
New renew		Individual		
New renew	Name Cynthia S Hattersley			
	Street 4630 Beauty Berry Court			
	City Murrells Inlet			
	State SC 29576			
	Telephone 843-357-6341			
	E-Mail C.hattersley@att.net			
New	Name Marion R Hiller	Individual		
	Street 8621 Greeley Blve			
	City Springfield			
	State VA 22152			
	Telephone			
	E-Mail mrhiller@att.net			
New	Name Judy Long	Individual		
	Street 182 Fieldcrest Drive			
	City Central			
	State SC 29630			
	Telephone 864-639-1904			
	E-mail dlong@easley.net			
New	Name Hilton A Mauldin	Individual		
	Street 14727 43rd Ave NE # 62			
	City Marysville			
	State WA 98271			
	Telephone 360- 653-0756			
	E-Mail hiltonmauldin@msn.com			
New	Name Linda Mobley	Individual		
	Street 17 Wintergreen Lane			
	City Taylors			
	State SC 29687			
	Telephone 864-322-7279			
	E-Mail petspot@charter.net			
New	Name Anne Wirtz	Individual		
	Street P O Box 1297			
	City Brenham			
	State TX 77834-1297			
	Telephone 979-836-1499			
	E-Mail wtz@industryinet.com			
New	Name Stan C Yates	Individual		
	Street 641 North Norris Drive			
	City Liberty			
	State SC 29657			
	Telephone 864-843-9807			
	E-Mail Stancyates@msn.com			

Seeking Information About These

CONFEDERATE

Soldiers

of Pickens District, SC

Larkin Gambrell Clardy was born September 16, 1841. He was a son of Joab Mauldin Clardy (22 Sept 1814 - 3 Sept 1882) and Mary Pollie (Gambrell) Clardy (6 May 1821 - 27 July 1892).

This Confederate soldier was a private in Co. D, 18th South Carolina Infantry, C.S.A., and he died of disease July 1, 1864, during the American Civil War. He was buried in Hollywood Cemetery in Richmond, Virginia.

James Daniel Clardy, who was Larkin's brother, also served in Company D, 18th South Carolina Infantry, C.S.A. The brother was born February 20, 1843, and he died April 5, 1863, during the war. He was buried in the Clardy family cemetery at Pelzer on the Saluda River and near the line between Greenville and Anderson counties in South Carolina.

Larkin G. Clardy

1841-1864
Co. D, 18th S.C. Infantry

Please share your photos of Confederate soldiers with this project. Thanks very much for your help!

Major McRunnels was a private in Co. H, 2nd South Carolina Rifles. He was wounded at Richmond, Virginia, but survived the war.

Lucius Soule McSwain (1846-1896) was a native of Union County, S. C., and served in Co. C, 6th South Carolina Cavalry. He married Felicia Sanford (1855-1954). This soldier died on 5 Oct 1896. He was buried in Mt. View Cemetery in Seneca (Oconee Co.), South Carolina.

John McSwearington served in the CSA, and his name was included on the 1899 list of Civil War pensioners in Pickens County, S. C.

Allen (or Alden) D. McWhorter was a son of John McWhorter (b. ca 1819) and Harriet McWhorter (b. ca 1826). This family resided on a 116-acre farm situated about one mile north of Pickensville (now Easley), S. C. This soldier served in Co. C, 4th South Carolina Cavalry; he survived the Civil War. (Note: On 10 Aug 1871, Allen McWhorter married Nancy Harrison in the western division of Pickens District (now Oconee County), S. C. Was he the same man listed above?)

George McWhorter was born about 1836. He enlisted at Pendleton, S. C., 14 Apr 1861 and served as a private in Co. I, Palmetto Sharpshooters and was present at Appomattox Court House, Virginia, when the Confederate Army of Northern Virginia surrendered to the Union Army of the Potomac. (Was he a brother of James Baylus McWhorter and William Wesley McWhorter, both of whom also served in the CSA? Moreover, was he a son of Robert and Jane McWhorter?)

M. L. McWhorter was enrolled in the CSA in Pickens District, S. C., in January 1862 and served in Co. C, 4th South Carolina Cavalry. Although he was wounded at Cold Harbor, Virginia, McWhorter served in the Army until April 1865 when his unit surrendered to Union troops near Greensboro, N. C. After the Civil War, this veteran moved to Georgia.

Martin Monroe McWhorter was born about 1835. He enlisted in the CSA at Walhalla, S. C., 17 Dec 1861 and was a member of Co. A, 20th South Carolina Infantry. He died of typhoid fever 16 Mar 1863 on Sullivan's Island, S.C., and was buried in Magnolia Cemetery at Charleston, S. C. His wife was Malissa Caroline (McCall) McWhorter (b. ca 1854) in Rabun County, Georgia. Their offspring were Martha Jane (b. 1855), Evelyn S. (b. 1860) and Will J. (b. 1862).

W. M. (or W. F.) McWhorter served in Co. D (Gist Rifles), Hampton Legion. (No additional information available)

Robert Epps McWhorter (1833-1903) was a son of John Henry McWhorter (1801-1857) and Dorothy Gant "Dolly" (Major) McWhorter (1803-1863). On 23 Dec 1856, this soldier married Susannah Marie Douthit and later served in the CSA. The McWhorters had the following children: John Benjamin Douthit, Charles L. McWhorter, Rosa Anne McWhorter, James Gambrell McWhorter, Edward Ellis McWhorter, Minnie Lee McWhorter, and Samuel Seaborn McWhorter. This Confederate veteran was buried in Franklin County, Georgia.

William Alfred McWhorter (1843-1897) served in the CSA as a first corporal in Co. E, 2nd South Carolina Rifles (Moore's Regt.). He married Louisa (Louise) Doyle (30 Nov 1841-23 Feb 1879), who died in Georgia and was survived by her husband and nine children. This Confederate soldier was a son of John Henry McWhorter (1801-1857) and Dorothy Grant "Dolly" (Major) McWhorter (1803-1863). He was also a brother of James Alva McWhorter and Robert Epps McWhorter, both of whom also fought in the Civil War. One of William Alfred McWhorter's sons was J. Lee McWhorter, a successful Atlanta merchant and an agent for Knoxville City Mills.

William D. McWhorter served as a private in Co. A, 1st S. C. Rifles. He was a hospital steward.

William F. McWhorter (1844-1862) joined Enon Baptist Church in Pickens District 2 Aug 1860. Later, he was a member of Co. D (Gist Rifles), Hampton Legion. He was a son of James and Judy McWhorter. This man was severely wounded during the Battle of Seven Pines in Virginia on 31 May 1862. He then returned to South Carolina where he died at his home 13 Jun 1862. (One source listed the place of his death as Seven Pines, VA.).

William Wesley McWhorter (1847-1925) was born 14 Jul 1847. He served in Co. D, 1st South Carolina State Troops while he was still in his teens. He was enrolled in that unit in September 1864. He was paroled at Spartanburg, S. C., in the spring of 1865. This Confederate soldier married Savilla J. Welborn (22 Jan 1857 - 15 Jun 1938). He attended the annual Confederate Veterans Day event at Pickens, S. C., on 3 June 1915. In 1922, he was receiving a Civil War pension in Pickens County. He died 2 Nov 1925 and was buried at Enon Baptist Church near Easley, S.C.

George W. Mackey was born about 1836, a son of Martin S. Mackey (b. ca 1810) and Martha Mackey (b. ca 1815). In the spring of 1861, he enlisted in Co. D (Fort Hill Guards), 4th South Carolina Infantry (Volunteers) at Pendleton, S. C.

Charles D. Madden died of battle wounds 28 Oct 1862 at Frederick, MD, and was buried there in Mt. Olivet Cemetery (grave no. 156).

O. A. Madden (1841-1871) is believed to have been buried in an unmarked grave in Mt. Zion Cemetery, located in Central (Pickens County), S. C. (Could this man be Obed Madden, who served in Co. F, Hampton Legion?)

J. M. Madden died 1 Jul 1864 at Richmond, Virginia, where he was buried in Hollywood Cemetery (grave no. U32).

Ansel Magill was a member of Co. H, 3rd South Carolina Reserves between June 1862 and Jan 1863. His wife was Hannah Magill who received a Civil

War widow's pension in the 1920s. At that time, she was a resident of Pickens township in Pickens County, S. C. She died 5 Jan 1931.

Daniel Magill enlisted in Co. K (Fort Hill Guards), 4th South Carolina Inf. (Sloan's Regt.) at Pendleton S. C., on 2 Jun 1861. He was a 5th sergeant and was promoted to 4th sergeant 22 Jul 1861. On 15 Aug 1861, he was promoted to 3rd sergeant. This soldier's name was listed on his company's muster roll of 31 Aug 1861 but not on the unit's roll of 31 Dec 1861 because he left the company when he was promoted to sergeant major.

W. P. Mahaffey served as a private in Co. K, 12th South Carolina Infantry. No additional information available.

Harrison Manley was born about 1827. He served as a member of Co. K, 1st North Carolina Cavalry. In 1901, he resided in Central township of Pickens County, S. C., and received a Civil War pension. His age was recorded as 74 years in pension records at that time.

Henry Manley was born about 1845, a son of William Manley (b. ca 1801) and Cynthia Manley (b. ca 1806) of what today is the Central township of Pickens County, S. C. He served as a private in Co. E, 2nd South Carolina Rifles (Moore's Regt.). He survived the Civil War and was present at Appomattox Court House, Virginia, when the Confederate Army of Northern Virginia surrendered to the Union Army of the Potomac. This soldier was a brother of William O. Manley and Thomas Manley, both of whom also fought in the American Civil War.

J. P. (or P. F.) Manley died of battle wounds 7 Aug 1864 at the crater at Petersburg, Virginia. His body was placed in the cemetery of Blandford Church in Virginia. He served as a private in Co. F, 22nd South Carolina Infantry.

James M. Manley was killed in action at Riddle's Shop in Virginia, on 28 Jul 1864 while serving as a private in Hampton Legion, CSA.

Martin Manley was a private in Co. E, 2nd South Carolina Rifles (Moore's Regt.). No additional information available.

Thomas J. Manley was born about 1841. He served as a private in Co. E, 2nd South Carolina Rifles (Moore's Regt.). He was a son of William Manley (b. ca 1801) and Cynthia Manley (b. ca 1806). Two of his brothers also fought in the Civil War, and they were Henry and Wm. O. Manley.

Robert Manley served in Co. I, 1st South Carolina Rifles (Orr's Regt.). He was listed in military records as a deserter of the Confederate States Army.

Tyre Manley died at Petersburg, VA, 5 Jun 1864. He had served as a corporal in Co. D, 22nd South Carolina Infantry, CSA.

William O. Manley was a son of William and Cynthia Manley. He served as a private in Co. E, 2nd South Carolina Rifles (Moore's Regt.) and was wounded on Darby Town Road in VA. on 7 Oct 1862(?). This soldier survived the war and returned to his home in South Carolina. He died sometime in the 1870s, and his estate was administered by S. W. Clayton in December 1878. This Confederate veteran was a brother of Henry Manley and Thomas Manley, both of whom were also soldiers during the U. S. Civil War.

Aaron Mann served as a private in Co. B, 1st South Carolina State Troops between June 1862 and January 1863. He was also a member of Co. K, 3rd South Carolina Reserves during the Civil War.

Aaron A. "Daniel" Mann was born about 1824, a son of Lewis Mann of Pickens District, S. C. He served as a private in Co. I, Palmetto Sharpshoot-

ers and died of typhoid fever 1 Jul 1864 at Richmond, Virginia. (In one source, this soldier's death date is recorded as 19 Jul 1864 and at Jackson Hospital in Richmond.) This soldier's wife was Frances C. Mann (12 Mar 1826 - 8 Mar 1889). In 1888 she resided in the Gates community of Pickens County, S. C. She died the following year and was buried at Six Mile Baptist Church in Pickens County, S. C. Aaron Daniel Mann, a son of this soldier, was born in 1865 and died in 1958. He married Laura Tompkins (1868-1948). This soldier's daughter Athlencia Mann married Tully Huelet Holliday, Jr.

Alfred K. Mann was a son of Thomas Crawford Mann and a brother of Samuel H. Mann, CSA. This soldier served in Co. E, 20th South Carolina Infantry during the Civil War. No additional information available.

Miller's Weekly Messenger
Pendleton, South Carolina
Editor, John Miller and Son
Abstracted by G. Anne Sheriff
Continued from last month

October 31, 1827

The Pendleton Female Scholarship Society will meet at the Farmers' Hall on Tuesday at 10 o'clock a. m. The Rev. Mr. **Dickinson** will preach on the occasion.

At the Court of Sessions held here last week, Uriah Sligh was convicted of the murder of **Jehu Orr**, and sentenced to be hanged on Friday, December 14. Judge Gantt gave the sentence. **James Meroney** was tried for the murder of **Thomas A. Crawford**, and acquitted. The evidence was entirely circumstantial. **John Ferguson** and **Pickens Turner** were severally convicted of petit larceny, and sentenced to receive fifteen lashes each, which punishment was inflicted. Other cases, but they did not mention names.

The Grand Jury of Pendleton at Fall Term 1827 Presentments by **Hezekiah Rice**, Foreman. [Difficult to read.]

The Commissioners of the Poor will meet at the Poor House on Saturday the 17th of November.

Elam Sharpe announces on the night October 25th out of his shop in Pendleton, three new planes: a jack, smoothing and fore plane were stolen. It is believed that some of the Negro carpenters in the neighborhood have taken them. The owners of such servants are respectfully requested to make inquiries. Of if such tools are seen in the hands of any suspicious person, the subscriber will take it as a favor to be promptly informed. Any reasonable reward or expense shall be paid on the recovery of my planes.

Christopher Burns announces that a horse was stolen. He was stolen by a mulatto man on the night of the 18th inst. Any person that will fetch him to Laurens Court House or send me word by letter may expect a handsome reward.

Advertisement. Ran away from the subscriber on the night September 23rd, two apprentice boys by the name of **Absalom** and **Nelson Chandler**. Any person that will deliver said boys to me, living on Cane Creek, shall receive one dollar reward, by me. Signed by **Morgan Morgan**.

November 7, 1827

The newspaper had difficult getting his newsprint from Philadelphia via Hamburg.

Dual of **Samuel P. C** ___ Esq., member of Congress from the Morganton District, and Dr. **Robert B. Vance** of Asheville. **Vance** was shot through the body on the first fire, and supposed to be mortally wounded. They fought in Greenville District, in this State, near the North Carolina line.

Overton writing a letter to the editor of the *Pendleton Messenger* concerning the division of Pendleton District.

Married at Edgefield Court House, on the evening of the 18th ult. [October 18] by the Rev. Mr. **Warne**. Mr. **Francis W. Pickens** of Alabama to Miss **Margaret Eliza**, eldest daughter of Col. **Eldred Simkins**.

Died on the 31st ult. [October 31] **Warren Davis**, youngest son of **Hugh Gaston**, aged three years.

E. W. & A. S. Johnston have bought the stock of Mr. **Joseph R. Arthur's** books and stationary.

Public sale on Saturday next (10th inst.) will be sold at the farm of Col. **Richard Lewis**—the Red house, on the road to Squire **Harris' Ferry** 2 ½ miles from the village. Between 2-300 bushels of good corn; 1 lot of oats, 1 lot of blades; 1 lot of peas; wagon harness for two horses; plows; furniture, crockery and glass ware, kitchen utensils. One handsome mahogany chest of drawers; one mahogany bedstead; one walnut sideboard with drawers; one large poplar press; one safe, covered with canvass; four tables; some chairs; one green-edged dinner set complete; one breakfast set of blue and white India China; one dozen Queensware Milk Pans; several lard and sweetmeat jars; four Demijohns; Ewers, Basons, and a variety of other crockery. Glass decanters and tumblers; one dozen black tin dish covers, but little used; buck handle knives and forks—table and desert; a pair plated candlesticks; a lot of kitchen furniture; several pair of cloth irons; two dozen pewter candle molds; two pair fire dogs; fire irons, and a brass mounted fender; one pair small glass shades for a work table; some lot northern made tubs; one lot Japaned waiters, and some groceries.

Caution. **Samuel Thomas** will not pay three notes given to **James Hogan**.

Sheriff's sale at Pendleton on first Monday and Tuesday in December by **George E. W. Foster**, Sheriff.

- One Negro girl, property of **John Miller**; execution of **J. W. Parker**.
- 125 acres on Rocky river, adjoining **Lent Hall** and others, as property of **Mary Moore, Leah Moore, Thomas Williams** and **Jane** his wife; sundry executions to wit: **Jesse Davis vs. Mary Moore; Jesse Davis vs. L. Moore, Jesse Davis vs. Thomas Williams** and **Jane Williams** his wife, **Luke Haynie** ads. **Mary Moore, Anson Colt** ads. **Mary Moore**.
- One riding chair and one horse, property of **Matthew McDonald**; execution of **E. B. Benson**.

November 14, 1827

The adjourned meeting of a respectable number of citizens of Pendleton was held on the 1st at Anderson Court House. In the absence of the former Chairman, Major **M. Burt** was called to the chair, and the committee appointed at the preceding meeting submitted the following memorial as the tariff. **S. Pope**, Secretary.

A meeting of the Pendleton Farmers' Society is requested at their Hall on Saturday next, on business of importance.

The Rev. Mr. **Rhodes** of the Methodist church will preach at the Court House on Sunday next at 12 o'clock.

Dr. **Vance** who was shot in a duel on Monday the 5th, died on the Tuesday night following at **Whitehead's** near the line between North and South Carolina.

Fourth letter to the editor from *A Citizen* concerning the division of Pendleton District.

Second letter to the editor from *Overton* concerning the division of Pendleton District.

Resolutions adopted by the Board of Commissioners of Free Schools for Pendleton District. **That** on the 4th Monday in January, and annually thereafter, there shall be an examination of every Teacher by the Board. Those deemed capable of instructing in Spelling and correct Pronunciation according to Walker's standard, Reading, Writing, and Arithmetic, shall be ranked in the *Third Class*. Those exhibiting evidences of higher proficiency in the above branches shall be ranked in the *Second Class*. Those qualified to teach the foregoing, with the addition of English Grammar and Geography, shall be ranked in the *First Class*. Rates of Tuition to be regulated by the class into which teachers have been admitted. And no Teacher shall in future receive any aid from this Board without producing the most satisfactory evidence of good moral character, steady habits, and general attention to business. **That** every Teacher of Free Scholars shall keep a day book, subject to the inspection of the Trustees, who shall certify at the end of each quarter that the Scholars admitted as free, have attended at least two thirds of that quarter; that they have been examined by the Trustees; their general proficiency, and the deportment and attention of the teacher during each quarter. **That** no report of a teacher will be passed after a lapse of more than three months from the quarterly meeting at which his quarter ought to close. **J. N. Whitner**, Secretary.

- C. **B. D. Garrison**, Executor will sell at Pendleton Court House on the first Monday in December, nine Negroes, two women and seven children, belonging to the Estate of Mr. **Samuel Rosamond**, deceased.

November 21, 1827

The Vice President of the United States [**John C. Calhoun**] left his home for Washington City.

Third letter from *Overton* to the editor of the *Pendleton Messenger* concerning the division of Pendleton District.

Fifth letter from *A Citizen* to the editor of the *Pendleton Messenger* concerning the division of Pendleton District.

There will be at Pendleton Village on the first or second of December, 350 head of hogs, which will remain several days, provided sales can be effected, at four cents per hundred weight, or the usual allowance for the gross weight. Signed by **John Porter**.

M. C. H. Davis is opening a Singing School in Mr. **Archer's Long** room on December 1st, provided encouragement is given sufficient to warrant the undertaking.

Slab Town for sale. Any person who wishes to purchase a good farm and the best stand in this district for a Store, can have such a place on reasonable terms by applying to the subscriber, or in his absence to **Thomas Orr**. I will also sell some Negroes, a quantity of corn and fodder, stock of cattle, horses hogs, etc. **James McKinney**.

The subscriber's store house and lot at Carnesville, GA will be sold or rented and possession given the first day of January. It is an excellent stand for business and a convenient store or ware house attached thereto. Also, a small dwelling house and half acre lot with an excellent blacksmith's shop thereon. Signed by **John R. Stanford** at Carnesville.

For Sale or Rent. My plantation two miles south east of Pendleton Village, adjoining lands of **Z. Taliaferro** and **H. D. Reese**, and within one mile of the site contemplated for the Theological Seminary. Terms will be made accommodating, and if rented there can be corn and blades, furnished on the place and part of the rent will be taken for the repairs of the building. Signed by **James O. Lewis**. N. B. [P. S.] I will exchange the above property for Negroes.

November 28, 1827

[Difficult to read.]

Sixth letter from *A Citizen* to the editor of the Pendleton Messenger concerning the division of Pendleton District.

Married in Greenville on Tuesday, the 20th inst., by Rev. **W. R. Johnson**, Dr. **William Robinson**, to Miss **Maria**, second daughter of the late **George W. Earle**, Esq., all of Greenville District.

Election at usual places in Pendleton District on December 10, for State Senator. The polls are to be open for two days and the poll managers to meet at the Court House on the third day to count the votes and declare the election.

Captain **David Sloan** is a candidate for State Senate.

John Wilson, Esq., late member of Congress, is a candidate for State Senate.

Administrators sale from **Ann R. McGregor**, administratrix at the late residence of **Laurens McGregor**, deceased. Sale to be held on December 20th about three miles from Pendleton. Twenty Negroes, stock of horses, cattle, sheep, hogs, household and kitchen furniture, plantation tools, crop of corn, and cotton.

James Garvin will not pay for the note given to **John Gunter** for \$16, "having never received any value."

Andersonville. **John O. Hill** posted bond to sell horse. **Solomon Skelton**, J. Q.

December 5, 1827

Senate of South Carolina Report. Mr. **J. N. Whitner** presented the following petitions: **Charles Burton** for a pension; **John Gray** with a _____, referred/committee on pensions; **John Maxwell**, renewal of a charter for ferry, referred/committee on roads; _____ Female Academy, praying for compensation; **Charles Smith** for a pension, referred to pension committee; **John T. Archer**, compensation for election; **G. E. W. Foster**, sheriff, compensation for office.

House of Representatives Report. Mr. **Barton** presented **Wilson Jolly**, **Moses Hendricks** and **William Vaughan**, praying to be placed on pension roll, referred to committee on pension. **J. N. Whitner**, from **John Adams**, compensation for repair to the court house. Mr. **Pope**, of Pendleton, from **Thomas Orr**, praying to have his title to land confirmed; referred to judiciary committee. From **Matthew Dickson**, praying to be placed on the pension roll, referred to committee on pensions. From Friendly Literary Society of Pendleton District, or incorporation; referred to committee on incorporation. By Mr. **Norton**, from **Pendleton Isbell**, praying to be put on the pension roll; referred to pension committee. By Mr. **Norris**, from sundry inhabitants of Pendleton district, praying for a further division of district, referred to special committee. Mr. **J. N. Whitener** gave notice that tomorrow he will ask leave to introduce a bill to carry into effect the act of the last session to divide Pendleton district into two counties.

Uriah Sligh who was sentenced to be hanged at this place for murder on the 14th, has been respited for two months by Governor **Taylor**.

James O. Lewis advertising for an overseer; a man of industry and integrity with a small family may get an advantageous situation. Neighborhood of Pendleton.

Small collection of school and others books for sale from Philadelphia. Inquire at Printing Office.

John O. Hill will not pay note given to **Ephraim McBride** of Murry Co., Ky for \$425, dated sometime in November 1823?. He has not received the value of the note.

Settlement of estate of Capt. **William Perkins**, deceased by **John C. Kilpatrick**, Executor.

Sheriff sale by order of John Harris, Esq., Ordinary for Pendleton District. Sold first Monday and Tuesday in January, land on **Barton's** Creek of Tugalo River, 123 acres; joining lands of Col. **Blair**,

Larkin Holt and others; sold on the application of **Jesse Loden** vs. **Nancy Loden** and others for partition among the heirs of **John Loden**, deceased. Also, land on Shoal Creek of Saluda River, whereon **Robert Trotter**, deceased, lately lived, 300 acres, joining lands belonging to **Moses Hendrix, David Hendrix, Robert Boyd, and Robert Trotter**, sold on application of **Robert Trotter** vs. **James Trotter**; heirs of **Robert Trotter**, deceased. Also, land on Conneross Creek, 177 acres, sold on order of application of **Lucretia Lumpkin** vs. **James Hogan**, under assessment of the Commissioners to pay **Lucretia Lumpkin** out of the proceed of the sale, \$100 in lieu of her right of dower.

Six and one fourth cents reward. Ran away from **William Hubbard** on November 18th, James Crain, an indented apprentice. Return to subscriber on Eighteen Mile Creek.

December 12, 1827

Report of the House of Representatives. Mr. **Norton** presented the memorial of sundry citizens of Pendleton praying that the public records may be kept at the old court house; referred to the delegation of that district. Also, a report on the second presentment of the grand jury of Pendleton District, in relation to the punishment for the trading with slaves.

Pendleton News. "The bill to carry into effect the division of Pendleton into two counties, has been read the first time and referred to a special committee. There is some difference of opinion as to the disposition to be made of the district officers. The bill proposes an election in August next, and the distribution of records and documents on the Monday after return day in October."

The votes for senator for this district are to be counted today. As we have heard of no regular opposition to Capt. Sloan, we suppose he is of course reelected. He will probably reach Columbia four or five days before the adjournment of the Legislature.

Married on the 2nd inst. [December 12] by **James C. Griffin** Esq. Mr. **Thomas Dodd** to Miss **Catherine**, eldest daughter of Mr. **William Hunnicutt**.

Married on the 27th ult. [November 27] by the Rev. **W. B. Johnson**, Mr. **O. H. Wells**, publisher of the *Greenville Republican* to Miss **Amelia Headden**, all of Greenville District.

Merit Roll for the 4th quarter from Pendleton Academy. The following received highest grades in their classes: **Robert Anderson, Alexander H. Reese, William H. Harrison, John Sloan, and James A. Cherry**. In the sophomore class, **Peter Gaillard** and **Joseph McDowell** are equally entitled to first honors. In the English department, **James Simon?**, **John Sloan, Thomas P. Huger, William Gaillard** and **Thomas S. Pinckney**. The next quarter begins January 14th.

Sheriff's sale at Pendleton on first Monday and Tuesday in January by **George E. W. Foster**, Sheriff.

- 80 acres, waters of Twenty-Six Mile Creek, adjoining **Matthew Clark** and others, property of David J. Morris; execution of **David Sloan Sr. vs. William Morris** and **David J. Morris**.
- One set of blacksmith's tools, black horse and saddle; also on Tuesday at residence of **John G. Mauldin**, 2 or 300 bushels of corn, quantity of fodder, one cow and calf, property of **John G. Mauldin** at suit of **S. Cherry & Co.**
- 190 acres, property of **Nathaniel Tatum**, adjoining **Martin Cobb, Daniel Duncan** and **Brinkley Rains**; suit of **Archibald McElroy**.
- Also, on Tuesday at **Samuel G. Earl's** store, one gray mare, property of **James Long**; suit of **Harrison & Earl**.
- Also, on Tuesday at Varrennes four pair of wagon gears, pair of stretchers and two bridles, property of **Charles Miller**, execution in favor of **Herbert Hammond** and others.
- 160 acres of land whereon defendant lives and owns, suit of **Lankford Hughes** vs. **Nipper Adams**; also, suit of **Leonard Winters** vs. **Nipper Adams**.
- 144 acres on waters of Little Generostee, property of **A. H. Aston**; suit of **James A. Walker**, administrator vs. **A. H. Aston**.
- One bay mare, property of **Nipper Adams**. Also on Tuesday at the house **Nipper Adams**, about 400 bushels of corn, execution in favor of **Leonard Winters**.
- One wagon and gear, one mare and two mules, tract of 156 acres, where defendant lives; also 134 acres adjoining lands of Mrs. **Greer** and **William Saddler**, property of **Lankford Hughes**, execution in favor of **L. Winters**.

Clayton Room News

May

Claytonroom@swu.edu

sheriff@innova.net

Donations to the Clayton Room

Donations from Jay Young, PO Box 146, Norris, SC 29667

In the Tennessee Mountains by Charles Egbert Craddock

Recollections of a Naval Officer 1841-1865 by Capt. William Harwar Parker

North Carolina Lives by Charles Clarence Petit, Jr.

Coxettersville and Bakersville Settled by Carolinians. City Gates 1879-1880 by A. T. Monteau, St. Augustine, FL. Monograph. Ships would leave Charleston harbor and take settlers to these towns in 1879-1880.

Donald McDonald and Descendants, 1776 to 1960 by Talullah Brew Jackson. Spiral Bound. 170 pp. Donald McDonald (1770-1863) and wife Catherine Johnson (1772 - ?)

Thyatira Presbyterian Church, Rowan County, NC (1753-1949) by Walter L. Lingle. Hardbound. 71 pps.

29 May 1889. Letter from Ida Welborn to Mrs. J. C. Norris, Lubbock, TX. Written on Williamston Female College Stationery. Mrs. Norris had quit teaching "in the grove" before she left.

19 Feb 1903. Letter from Lee Henderson in Anderson, SC to Fred L. Drake, Honea Path, SC.

9 Jan 1903. Stock certificate to Mrs. Nannie Fuller from Athens Milling Co. Information on Jacob Colley, Sr. and his family in Upstate South Carolina.

31 May 1904. Statement for Honorable Al Latimer Amos Rice? from Horton & Gambrell Groceries, Furniture, Coffins and Caskets of Belton, SC.

190_ - 1913. Two postcards. One from Maude to Harley Ford, Cheddar, SC (22 Dec 1913) and one from unknown to Mr. Harley Ford, Nagnet, Ark.

20 Feb 1918. Letter from unknown to Mrs. Ester Dorn, Westminster, SC c/o cotton mill. Dear children. Mentions Lizzie, Clint, Mag, Uncle Carl, Essie, Johnny. [Ester must be married to Carl]

13 May 1924. Graduation Program for Piedmont High School.

Aug 1934. Letter from Mae Dell, Greenville, SC to Olive c/o Gulf Refining Co. Mentions Martha's baby, Kat and Clarence lived at the Bleachery, Edna got promoted to 4th grade, Mae Dell promoted to 9th, and Cousin Evie.

Undated. Announcement of Fiddlers' Convention at Lonsdale School House, Seneca, SC.

Undated. Announcement of Baseball game Belton versus Greenwood. District Elimination Game

Undated. Ticket to Criterion Theatre, Anderson, SC.

South Carolina, A Guide to Churches, Vol. 1 & 2 by Theresa M. Hicks. Paperback. 584 pps. Indexed. Purchased with funds from Old Pendleton Genealogical Society.

Saxe Gotha Neighbors by Theresa M. Hicks. Paperback. 345 pps. Indexed. Purchased with funds from Old Pendleton Genealogical Society.

Carolina Connections in the Colonial Period by Theresa M. Hicks. Paperback. 349 pps. Indexed.

Charles Busha of Greenville, South Carolina has agreed to allow the Clayton Room to publish his material on Carmel Presbyterian Church near Liberty, South Carolina.

Anne Sheriff is searching for information on McKinney Chapel Cemetery. If you know of someone buried in that cemetery that does not have a marker, please contact her. claytonroom@swu.edu or 864.639.6387.

Doris Pringle has agreed to help with the 1870 Pickens County Census project. She is typing one section of the Pickensville area.

Curator Anne Sheriff attempts to be there on Wednesday from 10 a. m. to 2. p. m. She doesn't always make it. Call ahead and make an appointment. 864-639-6387 or sheriff@innova.net

If you wish to donate money, books, or your family history, please send it to Faith Clayton Room, Rickman Library, Southern Wesleyan University, PO Box 1020, Central, SC 29630-1020. 864-644-5000. Faith Clayton Room 864-644-5088 (leave message). claytonroom@swu.edu

Library Hours: Monday – Thursday 7:45 a. m. to 11:00 p. m; Friday – 7:45 a. m. to 4:30 p. m; Saturday – 12:00 p. m to 5. p. m.