

No Meeting in December

Old Pendleton District Newsletter

Volume 24 No. 10 December 2010

Published in January, February, March, April, May, June, September, October, November, December

2010 Officers

President: Judy Long judyL@nctv.com	864.933.3013
Vice President: Keith Brown bkeith@clemson.edu	864.639.2179
Secretary: LaMarr Brooks thomasbrooks1@bellsouth.net	864.639.1601
Treasurer: Ellen Neal wneal2@bellsouth.net	864.882.9923
Publications: LaMarr Brooks thomasbrooks1@bellsouth.net	864.639.1601
Publicity: Kayce Shusterman kcshusterman@gmail.com	864.639.1760
State Representative: Anne Sheriff claytonroom@swu.edu	864.639.6387
Newsletter Editor: Anne Sheriff, Ellen Neal, LaMarr Brooks	claytonroom@swu.edu
Articles to Mrs. Anne Sheriff, 988 Old Shirley Road, Central, SC 29630 or to claytonroom@swu.edu	
Information on Confederate Soldiers to Dr. Charles Busha, 415 N. Main St., Apt. DD, Greenville, SC 29601-2018	
Refreshment Chairman: Brenda Myers. bbmeyer76@charter.net	864-350-0832

Refreshments

January: Brenda Myers	April: Katie Gillespie, Marilyn Boren, Nancy Holcombe	September: LaMarr Brooks
February: Judy Long, LaMarr Brooks	May: Woodburn Plantation Dinner	October: Keith Brown, Era Davis
March: Dell & Judy Millar	June: Ellen Neal, Kathleen Hilliard	November: Pot Luck at Trinity Wes.

President responsible for drinks, plates, cups for each meeting

Table of Contents

Photo: St. Lutheran	1
Jay Young Collection	2
Nat'l Gen. Soc. May 11-14	4
William Lewis Bolt	4-5
Confederate War	5
State Troops by Busha	7
Vacant Lands	10
Internet	15
Cherokee Land-Oconee Cnty.	16
Jack Hendricks	19
Publications	22
Membership	23

Dues Must be Paid Before January 15 to receive Carolina Herald

**St. John's Lutheran Evangelical Church
Walhalla, South Carolina**

of grandpa and grandma's will. It was not in envelope. Copy of bill from **D. Biemann to Samuel Ried**, deceased on 19 May 1873. Received payment from **W. D. Keith**, executor on 19 May 1873.

Original receipt from **C. W. Pitchford Moss to Miss Carrie Keith** on 2 Feb 1897 for \$120 on account by **J. J. Suber**.

Original receipt from J. H. Ad__ to **J. J. Suber** for \$17.76 for bagging & ties for L. L. L____ on 5 Mar 1897.

Original receipt from **R. M. Richardson & Co. to J. J. Suber**, \$125.00 on account. 25 Nov 1896.

Original receipt from **C. L. Reid to Mrs. May Keith Harris**, \$25.49 in full account of **Mrs. W. C. Keith**, Estate for 1896. 15 Mar 1897.

Will of **Elizabeth Keith**, Oconee County, 31 May 1893. Typed copy. Mentions minor children, land on Keowee and Little Rivers. Appoint brother **George T. Reid** and daughter **May Harris**, executor and executrix. Witnesses: **Robert A. Thompson, I. C. Lee, S. R. Shelor**.

Will of **William C. Keith**, Oconee County, 7 Feb 1889. **Robert Thompson, Elizabeth M. Keith**, and sons **Samuel R. Keith and William R. Keith** as executor to sell interest in lands and Keowee Courier Newspaper. Wife is **Elizabeth M. Keith**. Witnesses: **Crayton L. Reid, T. C. Hutchison, W. J. Neville**.

31 My 1977. Letter from **Virginia P. Keinz** at 32676 Utica Rd., Fraser, Michigan 48026 to **Mrs. W. E. Woodson**, 326 W. Main St., Liberty, SC 29657.

Asking for information on **Hannah Watkins** (b. 18 Jun 1815) who married **Christopher Smith** (b. 1804 in NC).

John Lovelady (b. 1781 in SC) They moved to Georgia.

Susannah Evett (b. 1820/21) married **Elijah Kinsey** (b. 1810-1814). They moved to Georgia. Her father's name was **James Evett**.

Jesse Monroe (b. 17 Mar 1794. Daughter was **Sarah Monroe** (b. 16 Mar 1821)

7 Jan 1988. Letter from **Mrs. Frances K. Bridges**, 1135 Sheppard Ave., Norfolk, V 23518 to **Mrs. John McCravy**, Old Liberty Rd., Easley, SC. Her maiden name was **Keith**. Father was **Foster Keith**, grandfather was **Stephen Keith**, great grandfather was **Cornelius Keith**.

1. Undated. Letter to **May [Keith]** from **Carrie**. **Carrie** wrote to Miss **Kate Van Dunceres** concerning information on Revolutionary War Keiths. **Mrs. Dock Fretwell** nee **Cecilia Bulminkle**, **Mrs. Carrie McCully** sisters-in-laws gave large card party. **Rose Anderson's** little boy had pneumonia. **Mr. Anderson** will leave tomorrow for Raleigh. Please send **Miss Kate's** letter back. In your last letter to **Lida** you said if you had the dates of Great grandfather Keith's birth and death, it might help you some. I copied the inscriptions on the tomb when up there 3 years ago. Sacred to the memory of **Cornelius Keith Sr.** who was born 1743 and died June 13th 1820. His wife's grave was marked "Sacred to the memory of **Mary Keith**, wife of **Cornelius Keith**, who was born 1749 and died Feby 13th 1846. Great Grandfather's Keith's wife was **Mary Laffoon** of Rockingham, NC. On Grandfather Keith's tomb was "To the memory of **William L. Keith** who was born 7th day of Sept 1794, Died 20th day of May 1856. On Grandmother's, "To the memory of **Elizabeth Brown Keith**, widow of **William L. Keith**, Died Dec 15, 1863, Age 67 years. " I have a letter from **Mrs. Larrimore** of Cartersville, GAA who is a great granddaughter of **George Keith**, oldest brother of **Grandfather Keith**. I sent the letter to Greenville for **Aunt Eliza** to read and she has never returned it.

[CERTIFICATE.]

The State of South Carolina,
Anderson DISTRICT.

I, John W. Daniels Clerk of the Court of
General Sessions and Common Pleas for the District and State aforesaid,
do hereby certify that William L. Bolt has
exhibited to me satisfactory evidence that he is a citizen of this State, and
resides within this District. That he lost his leg during the recent war in
the service of the Country, and that he is entitled to the benefit of the
provisions of the Act of the General Assembly, "To provide Artificial
Legs to all citizens of the State who have lost their legs during the recent
war," approved December 20th, 1866.

Given under my Hand and Seal of Office, the 2nd day of May 1867.

John W. Daniels
Clerk of the Court for Anderson District.

ORIGINAL.

State of South Carolina,
Anderson County.

This is to certify that I was a member of Company F, Regiment 22 S.C.V.
in the late war between the States. At the battle of Barnsbrough Md on the
14th day of September 1862, I lost a
Right Leg below knee

Personally appeared before me William L. Bolt, who being
sworn deposes and says the above statement is true.

Sworn to before me this 23 day of March 1907.

W. J. McMill, Pension Commissioner of Anderson

County do hereby certify that I have made a personal examination of William L. Bolt
applicant for an artificial Leg and find him entitled to receive same under the law.

W. J. McMill
Pension Commissioner.

South Carolina

STATE

HOUSE

STATE

SEAL

CIVIL WAR

SOME LOCAL MEN IN THE STATE TROOPS

NOTE: STATE RECORDS CONTAIN SOME MISSPELLINGS OF TROOPS' NAMES.

1st State Troops

Company B

Aug 1863 - Feb 1864

Officers

Jones, B. C., Captain
Griffin, Thomas, 1st Lieutenant
Blassengame, W. G., 2nd Lieutenant
Ponder, J. M., 3rd Lieutenant

NonCommissioned Officers

Anthony, H. J., 1st Sergeant
Ellison, Joel, Sergeant
Simmons, A. R., Sergeant
Smith, W. S., Sergeant
Gantt, R., Corporal
Massengill, Ephraim, Corporal
McAdams, James, Corporal
Thomas, Lemuel, Corporal

Privates

Adams, James
Alexander, E. M.
Alexander, Elisha
Ambler, J. H.
Anderson, Richard
Arnold, Reuben
Ballenger, J. A.
Boggs, J. L.
Boggs, J. M.
Bowen, Reese
Bracken, John
Chapman, James
Chapman, Samuel
Clark, Moses
Cooper, Warren

Corben, James
Crain, Jephtha
Duncan, David
Durham, Carter
Eavett, Bailus
Eavett, Marshall
Ellis, J. H.
Erwin, T. A.
Erwin, W.
Farmer, J. W.
Fenley, E.
Floyd, Z. B.
Furgerson, J. T.
Gassett, P.
Gibson, Robert
Giestrap, H.
Hall, J. C.
Hamby, T. M.
Hendrix, J.
Hester, William
Fill, A. B.
Hill, Lewis
Hindman, Thomas
Holcombe, C. F.
Hollingsworth, B.
Hollingsworth, W. W.
Howard, J. H.
Howard, L. A.
Howard, N.
Jackson, P.
Jewlin, G. W.
Jones, V. S.
Jones, W. C.
Jones, W. M.
Keith, C.
Kelley, Fisha

Keniinere, E.
Keniinere, M. S.
Lark, Henry
Lawrence, B. F.
Lesley, David
Loftis, R.
Looper, Daniel
Looper, J.
Mann, Aaron
Martin, G. W.
Martin, R. B.
Martin, W. W.
Massengill, G. W.
McAdams, George
McCracken, S. A.
McDow, G. W.
McJunkin, J. D.
McKee, J. A.
Merck, Joseph
Miller, H. C.
Murphree, J. M.
Nalley, A.
Nalley, J. W.
Nalley, Joseph
O'Sheal, S.
Owens, R.
Parrott, J. S.
Patterson, Erwin
Powell, H.
Powell, Sampson
Prather, H.
Rackley, William
Rae, T. S.
Rae, W.
Reese, E.
Rice, B. B.

CONFEDERATE SOLDIERS (continued)

Erwin, T. A.
 Erwin, William
 Finley, Elbert
 Gillaspie, W. H.
 Gilstrap, Ephraim
 Gravely, John
 Gravely, Joseph
 Heard, W. R.
 Holcombe, C. F.
 Holden, Joshua
 Hudson, Micajah
 Hudson, William
 Hunt, J. J.
 Keith, Cornelius
 Kelly, Elisha
 Leslie, David
 Iott, W. A.
 Masley, B. B.
 Massengill, W. F.
 Miller, Alexander
 Murphree, Caleb
 Murphree, J. M.
 Nation, Madison
 Norris, L. W.
 O'Bryant, Timothy
 Powell, Jeremiah
 Powell, Sampson
 Rae, Wellington
 Reese (Rese), Enoch
 Reese (Rese), John
 Reese (Rese), Sydney
 Rice, Jordan
 Roper, Absalom
 Smith, William
 Stephens, Readan
 Stewart, S. T. R.
 Swinney, John
 Turner, Henry
 Turner, Wiley
 Walker, James
 Walker, John
 Ward, Bartlett
 White, George
 Wooten, G. W.
 Young, Jeremiah

**3rd South Carolina State Troops
 Company K
 Jun 1862 - Jan 1863**

Officers

Briggs, Henry C., Captain
 Smith, William S., 1st Lieutenant
 Garvin, Green S., 3rd Lieutenant
 Brewer, William M., 2nd Lieutenant

NonCommissioned Officers

Brewer, John S., 1st Sergeant
 Hamilton, J. H., Sergeant
 King, William T., Sergeant
 McAdams, George, Sergeant
 Siddall, John, Sergeant
 Arnold, Reuben, Corporal
 Lenhardt, Richard, Corporal
 Meritt, A. O., Corporal
 Smith, Joseph, Corporal
 Gassaway, J. D., Corporal

Privates

Boggs, J. L.
 Bowen, J. G.
 Brackens, John
 Brock, G. W.
 Brock, W. O.
 Childers, J. H.
 Childers, W. B.
 Crayne, Jephtha
 Davis, Thomas
 Day, Bassel
 Duncan, David
 Durham, Allen
 Ellison, Joel
 Farmer, T. A.
 Floyd, Z. B.
 Gibson, Robert
 Gossett, Pinckney
 Hamby, Thomas
 Harper, Henry
 Hindman, Thomgs
 Hollingsworth, Benjamin
 Hollingsworth, W. W.
 Hunter, Aeneas
 Jones, Stephen
 Kennemore, Elias
 Kennemore, Moses
 Lark, Henry

Lathem, James F.
 Lathem, W. W.
 Laurence, B. F.
 Mann, Aaron
 Martin, R. B.
 Mauldin, A. M.
 Mauldin, John
 Mauldin, Vardry
 McAdams, James
 McDow, G. W.
 Merck, Bloomer
 Merck, Joseph
 Nally, Abram
 Nally, J. W.
 Nally, William
 Norris, William
 Owings, Melmouth
 Parsons, J. C. C.
 Phillips, W. W.
 Pilgrim, Mitchel
 Porter, S. J.
 Prather, Henry
 Robinson, J. O.
 Sizemore, Henry
 Smith, J. A.
 Smith, Tho
 Smith, W. L.
 Taylor, G. W.
 Trainham, John
 Tripp, Elias
 Usary, J. W.
 Welborne, James
 Welbome, N. H.
 Wickliffe, Isaac

Confederate History Project

Seeking Information About
 Confederate Soldiers

Dr. Charles Busha
 415 N Main St Apt DD
 Greenville SC 29601

make a fair record of the same, and within three months after such return shall transmit the original plat to the office of the surveyor general of the State for the time being, where the same shall be delivered.

[To be appointed in the same manner as surveyor general.]

- IV. *And be it further enacted* by the authority aforesaid, That each and every of the said commissioners of locations shall be appointed in the same manner as the surveyor general is by law to be appointed, and shall enter into bond for the faithful discharge of his duty, together with two good and sufficient securities, in the full and just sum of ten thousand pounds sterling, payable to the treasurers of this State, and shall also, at the same time, before some magistrate, take and subscribe the following oath of office: " I, A B, do hereby solemnly swear or affirm that I will well and faithfully execute the office of commissioner of locations for the district of _____, without giving a preference to any through favor, fear, or reward, according to the best of my skill and ability. So help me God."

[Surveyor general to make plats of land surveyed, and a record of plats and grants to be kept.]

- V. *And be it further enacted* by the authority aforesaid, That the surveyor general of this State, on the return of the entry and plat of survey to his office from the office of commissioner of locations, shall make out a plat of the lands surveyed as aforesaid, and record and transmit the same, certified, to the office of the secretary of the State, who shall cause a grant to be prepared for the same, and the great seal affixed thereto, and shall, within three months thereafter, cause a fair record of all such grants to be made and kept in his said office, with alphabetical indexes; and on every third Friday in the months of January, April, July, and October, the said secretary of the State on the said days respectively, shall lay before his Excellency the Governor for the time being, all such grants by him prepared as aforesaid, who is hereby empowered and directed to sign the same, and thereupon deliver them to the said secretary of the State, to be delivered to the respective grantees, or to their order: Provided, nevertheless, that in all cases, previous to the signing of the said grants, where there shall appear to be any fraud or collusion in the progress of the said entry, warrant, and survey, the Governor or Commander-in-chief for the time being, and any five members of the Privy Council, shall have full power and authority to cause all parties to appear before them, and without delay in a summary manner decide in such as to justice and equity shall appertain.

[Surveyor general to give bond and take an oath.]

- VI. *And be it further enacted* by the authority aforesaid, That the said surveyor general shall enter into bond for the faithful discharge of his duty, with two good and sufficient securities, in the same sum, payable in the same manner, and shall also take and subscribe the same oath or affirmation, before the secretary of this State, in the presence of his Excellency the Governor, as is hereinbefore prescribed to be entered into and taken by the several commissioners of locations to be appointed as aforesaid, which bond and oath of affirmation shall be thenceforth recorded in the secretary's office.

[Persons applying for a warrant to take an oath.]

- XI. *And be it further enacted* by the authority aforesaid. That every person who shall apply for a warrant of survey shall, previous to his obtaining the same, **take the following** oath or affirmation, to wit: *I, A B, do swear or affirm, that I have not heretofore applied for, or obtained from this or any other office in the State, under or by virtue of this Act, either in my own name, or in the name of any other person, any warrant or warrants of survey, for more than six hundred and forty acres of land. So help me God."* Which said oath or affirmation shall be administered by the surveyor general, or any one of the commissioners of locations; which said oath or affirmation shall be sent to the respective commissioners of locations in their said offices, before any warrant of survey shall issue for the same.

[Laying off vacant lands on navigable streams.]

- XII. *And be it further enacted* by the authority aforesaid, That on all creeks or rivers, navigable for shipping or boats, whereon any vacant lands shall lie, the deputy surveyors shall, and they are hereby directed to, lay off the same by measuring **four chain back from such river and creek for every one fronting on and bounded by the same** ; and all surveys not made and regulated by this rule, and any grants which may be obtained thereupon, are hereby declared to be null and void to all intents and purposes.

[Treasury indents a legal tender for lands.]

- XIII. *And be it, further enacted* by the authority aforesaid, That all treasury indents of money due and payable by this State to individuals, shall, and they are hereby declared to, be lawful tender at the treasury, as so much money, in payment of all moneys accruing and to become due to this State for lands hereby directed to be granted and sold; any thing herein contained to the contrary notwithstanding.

[Fees to the surveyor general, & c.]

- XIV. *And be it further enacted* by the authority aforesaid, That the following fees, and no other, shall be demanded or taken by the secretary of the State, surveyor general, commissioners of locations, and deputy surveyors, who shall make out a table of the same, and keep posted up in some conspicuous part of the said respective offices, who shall demand or receive any greater or other fees that is allowed by this Act, each and every such person shall be liable to an indictment for extortion, and on conviction thereof shall pay a fine of 100 pounds sterling, one-half to be paid to the prosecutor, and the other to the treasurers for the time being, for the use of this State,
Secretary of the State's fee for making out the grant, recording the same, and fixing the great seal thereto, ten shillings sterling;
surveyor general's fee for every search, one shilling and two pence sterling;
copy plat, four shillings and eight pence;
recording and sending the same to the secretary's office, seven shillings and six pence;
commissioner's of locations fees; for receiving applications, making entries, and granting warrants of survey under hand and seal of office, four shillings and eight pence; for receiving

Using the Internet

Webmaster is Paul Kankula

Old Pendleton District Chapter. <http://www.oldpendleton.scgen.org>

Correction or additions to **Old Pendleton Data Base:** No corrections being made

Faith Clayton Genealogy Room at Southern Wesleyan University

<http://www.swu.edu/library/about/claytonroom.htm>

http://www.oldpendleton.scgen.org/clayton_rm/index.html

Paul M Kankula. GCGenWeb@bellsouth.net

GenWeb SC Cemetery Project: <http://sciway3.net/scgenweb/sc-cemetery-project/>

Pickens GenWeb: <http://sciway3.net/scgenweb/pickens-county/>

Pickens Tombstones: <http://sciway3.net/scgenweb/pickens-county/cemetery-html/pickens.html>

Pickens County Index of names for people listed in the **Pickens County Cemetery Books** published by Old Pendleton Genealogical Society: <http://www.oldpendleton.scgen.org/Surnames/summary-az.txt>

Oconee GenWeb: <http://sciway3.net/scgenweb/oconee-county/>

Oconee Tombstones: <http://sciway3.net/scgenweb/oconee-county/cemetery-html/oconee.html>

Anderson GenWeb: <http://sciway3.net/scgenweb/anderson-county/>

Anderson Tombstones: <http://sciway3.net/scgenweb/anderson-county/cemetery-html/anderson.html>

Upstate Genealogy Information: <http://sciway3.net/scgenweb/oconee-county/searching.html>

Find a Grave: <http://www.findagrave.com/> (Need patrons to send in photographs of local tombstones.)

<http://www.footnote.com/>: Compiled Service Records for Civil War. Revolutionary War Pensions.
Paid subscription.

September Report for Clayton Library, Southern Wesleyan University.

www.oldpendleton.scgen.org/clayton_rm/index.html

	Page Loads	Unique Visitors	First Time Visitors	Returning Visitors
Total	112	74	69	5

September Report for Old Pendleton Genealogical Society,

URL: www.oldpendleton.scgen.org/

	Page Loads	Unique Visitors	First Time Visitors	Returning Visitors
Total	1,306	577	483	94

ceded by the said treaty to this State, shall be entitled to and possess all the rights, immunities and advantages which the citizens of the **present district of Pendleton** now do, or shall hereafter, possess or enjoy; and be in like manner subject to the payment of taxes, and liable to militia, and all other duties, and subject to all laws to which the citizens of the said district of Pendleton now are, or may hereafter be subjected or made liable to, under the laws of this State.

V. *And be it further enacted* by the authority aforesaid, That the Governor be, and he is hereby, authorized and empowered to nominate and appoint **three commissioners to make an actual survey and demarcation** of the lines and boundaries mentioned and contained in the said treaty, as circumscribing the lands ceded to this State by the said treaty; and that the said commissioners shall cause and procure all the lands mentioned within the said treaty aforesaid, to be **surveyed and platted off into tracts containing not less than one hundred acres, nor more than five hundred acres** ; and that they return a plat of the said territory so ceded as aforesaid, to the Legislature of this State at their next meeting; and for that purpose the said commissioners are hereby authorized and empowered to employ one or more surveyor or surveyors, if more than one should by them be thought necessary, to complete the said survey before the next meeting of the Legislature.

VI. *And be it further enacted* by the authority aforesaid, That the expenses to be incurred in making the said survey, and all other incidental expenses, shall be paid by the Governor, out of the contingent fund.

VII. *And be it further enacted* by the authority aforesaid, That for the performance of militia and patrol duty, the inhabitants of the said ceded territory be added to the eighteenth and nineteenth regiments of militia, the commanders of which are hereby authorized to divide the said territory into companies.

In the Senate House, the nineteenth day of December, in the year of our Lord one thousand eight hundred and sixteen, and in the forty-first year of the Independence of the United States of America. [19 Dec 1816]

JAMES R. PRINGLE, *President of the Senate.*

THOS. BENNETT, *Speaker of the House of Representatives.*

Jack Hendricks from Pickens County, South Carolina

(Image courtesy of Carol Murray and her "Jack Hendricks Photo Album")

Jack Hendricks

Full name: John T. Hendricks (1903-1990)

May have also used the name: Ray Henderson

He worked in about 200 movies beginning around 1931 and most of his film work was unbilled and uncredited - i.e., he was a henchman, posse member, townsman, deputy, saloon patron, etc. The above blurb is from an unidentified newspaper. Based on the mentions of his 1927 start and 39-year career, this article and photo is probably circa 1966. On the back of this clipping, there are a few words and phrases: there is mention of "Pickensville" and the name "Hugh Hamilton" with a telephone number of "859-9363" (and he appears to be some kind of real estate agent and/or property broker).

Need information on this man. Contact Anne Sheriff at claytonroom@swu.edu.

<http://www.b-westerns.com/trio.htm>

Deaths and Funerals

EARLY HENDRICKS

Pickens.—Early Hendricks, 69, died Tuesday afternoon following a lingering illness.

He had lived in Pickens county for 40 years.

He was married three times; the first time to Miss Mary Aiken, the second time to Mrs. Alice Powell and the third time to Mrs. Nancy Hendricks, who survives with the following children: Mrs. Arthur Dalton, Mrs. Ernest Nix, Mrs. Lois Morton, Mrs. D. O. Cantrell, Mrs. Duff Gantt, Dillard, Bunyan and J. T. Hendricks; nine stepchildren, Mrs. Edna Dodgens, Homer and Fred Powell, John Erick, Verner and Evonna Crow and Miss Beulah Crow; two brothers, M. R. and C. W. Hendricks; 49 grandchildren and 12 great-grandchildren.

Funeral rites were held Wednesday at 2 o'clock from the Pickens Mill Baptist church with Rev. Robert Wheeler, Rev. H. A. Newton and Rev. Ed Sunday in charge. Interment was in the Old Mill cemetery at Easley.

Pallbearers were Ralph, Ray, and Edward Nix, Roy Dalton, Robert and Leonard Morton. Deacons of the Pickens Mill Baptist church were honorary escorts.

**Mary E. Hendrix, wife of W.E. Hendrix
Born Feb 1872 and died 8 Jul 1911**

**W. Earley Hendricks
Born 19 Oct 1871 and died 24 Sep 1940**

Dues Must be Paid Before January 15 to receive Carolina Herald

2011 Old Pendleton District Chapter Membership Application

Date _____

Name _____

Address _____

City _____ State _____ Zip _____

E-Mail _____

Do we have permission to publish the e-mail address in our Member List published in January? _____

Telephone Number _____

Do we have permission to publish the telephone number in our Member List published in January? _____

Are you presently a member of the South Carolina Genealogical Society? _____

If yes, to which Chapter? _____

SCGS Numbers are issued by the State and will be listed on your mailing label of the Carolina Herald. (State Publication)

Please Check: New _____ Renewal _____

Address Change _____

Chapter Dues cover the entire calendar year and are payable annually by the 1st of January. Non-payment drop date is February 1 of each year.

- () \$25.00 Individual Membership
- () \$28.00 Family Membership – Two people at the same address.
- () \$20.00 Associate Membership. Must be a paid primary member in another chapter of the South Carolina Genealogical Society to qualify as an associate member in the Old Pendleton District Chapter.

Please print your name, address and category of membership desired with check for the proper amount made out to: Old Pendleton District SCGS

Please send dues, membership, address change to:
Ellen Neal, 420 Neal Road, Seneca, SC 29672 wneal2@bellsouth.net

Surnames: _____
