

February 15, 2011 Meeting
 (3rd Tuesday) 7:00 P. M.
 Central Clemson Library, 105 Commons Way
 Central, South Carolina 29630
 Highway 93 (next to Duckett-Robinson Funeral Home)
 Central, SC

The Cherokee in *Luther L. Lyle* Upstate South Carolina

Luther Lyle was involved in erecting historical signs for several Cherokee Villages. He is engaged with a group to open a Cherokee Museum in Walhalla.

Old Pendleton

District Newsletter

Volume 25 No. 2 February 2011

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: Brenda Myers bbmeyer76@charter.net	864-350-0832
Treasurer: LaMarr Brooks thomasbrooks1@bellsouth.net	864.639.1601
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, LaMarr Brooks, Kayce Shusterman	claytonroom@swu.edu
Articles to Mrs. Anne Sheriff, P.O. Box 603, 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:

Refreshments

January: Brenda Myers & Judy Long	April: Katie Gillespie, Marilyn Boren, Nancy Holcombe	September: LaMarr Brooks
February: Judy Long, LaMarr Brooks	May:	October: Keith Brown, Era Davis
March: Dell & Judy Millar	June: Ellen Neal, Kathleen Hilliard	November:

President responsible for drinks, plates, cups for each meeti

Table of Contents

Photo: White Oak Baptist Cem. Sign	1
Jay Young Collection	2
100-Year Reunion	3
African-American Day	4
Pendleton Messenger	5-6
Note from Tim Sloan	6
Confederate Soldiers (Busha)	7-13
Pickens Family from Garrison	14-15
Hendrix vs. Holden	16-18
Ann Rogers	19
Littlejohn's Grill	20
Internet	21
Publications	22
Membership	23

White Oak Cemetery near Central

Jay Young Collection (Continued from December 2010 Issue)
Southern Wesleyan University
Clayton Room (Need Permission to Use in Other Publications)

18. Undated. Account for James Bell, William Anderson, Thomas Bell.

19. Undated. Account. William Copeland

20. Undated. Defendant out-of -state. Martha Steward vs. Rachel Cunningham.

21. Undated. Bill. John Colhoun, J. O. Hill, G. Earle Sr., William Baker, R. Blasingham, James Earle, Nally & Anderson, J. H. Dickson, J. Earle, Thomas Richard, J. Leland, McFarland, J. W. Simpson, Mr. Stevens, Howard, W. Skelton, H. Sulphin, W.C. Norris, William Gilmer, W.C. Norris, H. Brazeale, O. E. Bart, T. B. Timms, G. McFarland, Leathers & Stapp, Parker, John Miller.

22. Undated. Anderson District, SC. Unknown asking for information about these businesses: Stephen McCally, C. H.; Isaacks & Hasty, Pendleton; Enoch B. Benson & Son, Pendleton; Benson & Sullivan, C. H.; B. F. & T. J. Creighton; Earl, Evans & Griffin, Williamston; Alex. B. & Joel Towers, C. H.; J. B. Watson & Co., C. H.; L. T. Arnold & Son, C. H.; William Van Wyck, C. H.; C.E. Horton & Co.; T. E. Maxwell, Pendleton Valley; James Jones, Battersville; J. P. Watson & Co., Reed & Simpson, Moffatsville; D. & J. T. Mattison, Calhoun; R. E. Holcombe & Co., Williamston; Dr. P. A. Wilhett, C. H.; Maddox & Brazell, Belton; Miller & Rowland, Honey Path; Longshore & McConnell, Belton; F. E. Harrison, C. H.; R. B. Robinson, Honey Path; T. G. Trimmier, Storeville; A. Birdsall & Co, C. H.; Hundley E. Campbell, Pendleton; Sloan & Seaborn, Fair Play; Daniel Ligon, Williamston.; Clayton & Wright, Creightonville; Julius R.Earle & Co, Everzneer; William Sherard, Mofftsville; Frederick C. V.Borstel, Anderson; Harrison & Son, I. W. Taylor, C. H.; W. H. D. Gaillard & Co., Pendleton; Cochran & Davenport, C. H.; Pickle, Murphy & Co., Williamston; William Martin, C. H.; Leverett, Harper & Williams, Williamston; Acker, Reed & Smith, Williamston; Anson, Bangs & Co., C. H.; A. P. Cater, Anderson; J. E. Bellott & Co., Anderson, T. A. Evans, C. H.; McAllister & Todd, Oak Grove; J. W. McCready, Belton; Osborne & Harrison, C. H.

23. Undated. Left by Mr. Pemencan. Treasurer Blue Ridge Railroad for Gen. Harrison. Anderson District. Attachment. A note to General James W. Harrison to discontinue suit. John Campioy.

24. Undated. J. S. Norris vs. Robert Black. Anderson District. G. E. Foster was present and heard conversation between A. N. McFall and J. S. Norris. He understood tenant was to stay on property at Varennes until ask to leave. John Haynie, George Smith Esq. and John McFall Jr. was present.

25. Undated. SC. Anderson Co., Elizabeth W. Ross vs. John B. Sitton, Francis E. Harrison, A. W. Ross Jr., William Y. Miller & wife Sallie. Estate in Equity. Estate of A.W. Ross, deceased.

26. Undated. Wilkerson Cherokee Citizenship Notes

27. Undated. Sheriff Archer paid \$207.38 for services in witnesses. Wm. Anderson vs. Jno. Moore, L. Millwee. Same vs. Samuel Martin. Same vs. Jos. Hipps. Same vs. Jas. Stone. Same vs. Howard Duckworth

28. Undated. To Willis Robinson. Bill. Adger is mentioned.

100 Year Reunion of the Old Pendleton District

Oconee, Pickens and Anderson counties

Saturday March 26, 2011

Southern Wesleyan University Dining Commons

Central, South Carolina | 10 am - 5 pm

(Possibly a two-day event by having a speaker on Friday evening.

(Next newsletter will have the decision)

Want to have your family history represented in this event?

If your family dates back more than 100 years in the Old Pendleton District, you are invited to reserve a table to display your ancestral information.

Everyone is invited to attend and enjoy a day reliving the ancestry of the families of the area.

- *Bring your family Bibles, pictures, old documents, genealogical research, etc.*
- *Copiers, scanners and printers will be available to share your family's information.*
- *Bring your cameras to record this wonderful event.*
- *Come prepared to meet cousins you didn't know existed.*

Due to the huge response, you may reserve only one table.

I would like to reserve a table for the _____ family.

Other names for the table _____

My name _____

Address _____

Telephone _____ Email address _____

Please enclose this form and a check for \$15 and mail to: Birchwood Center, P.O. Box 109, Sunset, SC 29685

Call 864-898-0840 for more information.

Reserve your space by March 22, 2011.

www.birchwoodcenter.org

claytonroom@swu.edu

- *Food and concessions available for purchase at the Southern Wesleyan Dining Commons.*

Reunion Sponsors:

*Birchwood Center for Art and Folklife
Southern Wesleyan University
Old Pendleton District Genealogical Society
Pickens County Historical Society
Pickens County Museum of Art and History
Central Heritage Society
Pendleton Historical Commission*

Directions:

From Easley: Head South on US 123. Continue South on US 123 for 16 miles. Take the SWU Exit Road 18 - (Mile Marker 4). Follow the signs to the campus.

From Anderson: Head West on US 76 towards Clemson. Near Clemson exit right on to SC 93 towards Central. Continue 8 miles on SC 93. Follow the signs to the campus.

AFRICAN-AMERICAN HERITAGE DAY

Saturday, Feb. 12, 12 noon

Woodburn Museum Home (Hwy. 76, Pendleton)

Admission: \$3

CELEBRATE THE CULTURE AND CONTRIBUTIONS OF THE AFRICAN-AMERICAN COMMUNITY
FEATURED YEARS – 1800 – 1900

HIGHLIGHTS

Nationally renowned slaved interpreters Leonard Jones and/or Kitty Evans

Sharon Murray – Gullah storyteller and rice culture demonstrator

Costumed portrayals of Jane Edna Hunter and Phillis Wheatley

Music by Community Workshop Choir – Calvin Davis – Terry Guillard

History of Upstate Black Churches

Clemson Area African-American Museum

PHILLIS WHEATLEY

ESCAPED
SLAVE PORTRAYAL BY
LEONARD JONES

KITTY EVANS

JANE EDNA HUNTER

WOODBURN OPEN FOR TOURS AT 2:30

Admission: \$6, \$2 ages 5-10

864-646-7249 – www.pendletonhistoricfoundation.org

The Pendleton Messenger
Published by Frederick W. Symmes
Pendleton, SC

March 10, 1833

p. 1. Speech of **John C. Calhoun** in Senate on Collection of Duties on Imports

p. 2. Speech of Mr. **J.L. Wilson** on motion to strike out the preamble of the Ordinance repeating the Ordinance of Nullification.

p. 3. The mail stage was detained, presumably by high water.

Among the recent deaths in England is that of **General Tarleton**, so notorious during our revolution war for his partisan feats and ferocious mode of warfare in the Carolinians. He was a favorite officer and ultimate friend of **Lord Cornwallis**. (Copied from *Charleston Evening Post*)

Rev. **B.D. DuPre** to preach at **Roberts' Meeting House** on 4th Sabbath. (Inserted 9 Apr 1833)

List of letters at the **Pickens C.H. Post Office** as of 31 Mar 1833. Silas Kirksey, Postmaster

Joseph Brewer	W.L. Keith, Esq.	Samuel Reese
Jesse Chandler	Elisha Lawrence	Powell Riggins
William Evans	David Morgan	Joseph Smith
Absalom Gibson	William Moody	John Smith
Elisha Gipson	Martin Moss	Thompson & Hasell
Stafford Graham	J.B. McKinley	Isaac Thomas
Miss M. Hugins	Isaac Miller, Sr.	John Thrift
Counsel Hays	Berry Nix	R. White, Esq.
William Harris	Joseph Philips	
Francis Jenkins	Tho. Richard (2)	

Anderson Sheriff's Sale. James McKinney, Sheriff. Anderson Court House. First Monday and Tuesday in April.

- Six Negroes and one tract of land where defendant lives; separate suits of **Webb vs. Lipscomb, Elisha Burriss, Whittaker Smith, Wm. Steele, V.A. Lawhon and Daniel Brown vs. Joseph J. Pickens.**
- 85 acres joining **E.S. Norris** and others; suit of **E.S. Norris vs. Hosea Skelton, Adm'r. of C.C. Woods.**
- 100 acres if land on Hencoop Creek, joining **Andrew Ritchey** and others; suit of **John Donald vs. Thomas T. Newman?**
- Horse; suit of **C. Orr vs. Wm. Hamlin.**
- Tract of land where defendant lives on **Little Beaverdam**; suit of **Alexander Moorehead vs. Tho. Green.**
- Tract of land where defendant lives, 64 acres, joining **Dr. Mattocks** and others; suit of **James E. Reese Esq. vs. Barney M'Cully.**

Pickens Sheriff's Sale. **William Sloan**, Sheriff. Pickens Court House. First Monday and Tuesday in May.

- Cart and yoke of oxen, two mares; property of **Thomas F. Lamar**; separate suits of **Samuel Crossland (Indor.)** against **T.F. Lamar** and **James Lamar** and **Samuel Reid**, holder, against **T.F. Lamar & James Lamar** and **John D. Field vs. T.F. Lamar**.
- Brown bay horse, property of **Ballinger Gravely**; suit of **John Cassell**.
- Bay Horse, two sorrel horses, road wagon and gear, set of blacksmith's tools; property of **James Adair**; suits of **William L. Keith** and **F.W. Symmes vs. James Adair**.
- One sorrel mare and colt. On Tuesday at house of **Jas, Herndon**, two cows and calves, one clock and case, five head of sheep; suit of **E.B. Benson and Towers & Co. vs. James Herndon**.
- One Negro child, two road wagons, five horses, 30 head of cattle, 17 head of sheep and one yoke of oxen; property of **Jas. M'Kinney**; suit of **George Cornelius** in two cases.
- One bay horse and one bay mare; property of **Allen Powell**; suit of **E.G. Harris**.

Pickens District. **Leonard Towers & Co. vs. Jas. M. Bates**. Debt in Attachment. **James M. Bates** is out-of-state. **Wm. M. Keith**, Clerk's Office.

April 17, 1833.

p. 1. Speech of **John C. Calhoun** continued on Collection of Duties on Import.

p. 2. p. 2. Speech of **Judge Richardson** on motion to strike out the preamble of the Ordinance repeating the Ordinance of Nullification.

p. 3. Merchants and Planters Bank of Augusta has stopped payment. The Bank of Augusta, State Bank of Savannah and Central Milledgeville Bank seem safe.

Died at his residence in Pickens District, on March 30, **Elihu Creswell**, formerly of Abbeville, but for many years a highly respected citizen of our district.

Private Boarding. Village of Pendleton by **Elam Sharpe**. (Inserted 16 Apr 1833)

Dissolution of partnership. **E.B. Benson & Leonard Towers**. (Inserted 16 Mar 1832)

Note from a member Tim Sloan

My great-great grandfather **General Paul Quattlebaum** of Lexington SC was one of the signers of the Secession Ordinance. He was a farmer and gun manufacturer in Lexington County South Carolina. He was the owner of more than 50 slaves in 1860. He furnished three sons and a son-in-law to the Confederate service; one of them was a West Point graduate. His youngest son **Theodore Adolphus Quattlebaum** was on Gun Number One that fired on the *Star of West* in Charleston Harbor in December 1860 as a Citadel student. This young lieutenant lost his life at the battle of Aversborough NC in April 1865 just as the war ended. **General Sherman** sent a special envoy to burn the home of **General Quattlebaum** just before the burning of Columbia. **General Quattlebaum** helped defend Columbia. The war paid its toll on the General losing his young son and the majority of his real and personal property.

Another great-great-great grandfather who signed the Secession Ordinance was **Capt. John Maxwell** of Pickens County in the upcountry. As an old man he volunteered for the Confederate service in Charleston after the convention. He, also, was a planter owning over fifty slaves.

The first threat of secession was by the northeastern states during the War of 1812 when they were called on to furnish troops and supplies for the War efforts.

All four of my great-grandfathers fought in the Confederate service. One was **Dr. Paul Hamilton Earle Sloan** who served as Secretary-Treasurer of Clemson Agricultural College (Clemson University) from its beginning until his death in 1915.

Theodore Bradford "Tim" Sloan, 1401 Roane St., Covington TN 38019-3334 901-476-7079
Member of the Sons of Confederate Veterans in Tennessee

Continued from November 2010 Newsletter

Dr. Charles Busha sent Part Two of Company G, 22nd Regiment in a timely fashion. Due to an error by the editor it was not published in the December Issue as Dr. Busha wished.

Annotated Roster of Company G, 22nd Regiment, S.C. Volunteers

Part Two

Continued from last Newsletter

Compiled By Charles H. Busha

Miller, John died of disease (dropsy of brain) during the Civil War on July 10, 1863.

Mitchell, Benjamin

Mitchell, Hezekiah (b. ca. 1832 – d. 30 Jul 1864); killed in action at age 32 during Battle of the Crater, Petersburg, Virginia.

Moorehead, John M., captured by enemy troops and held at Kinston, N.C., on December 15, 1862; survived the Civil War; paroled December 15, 1862

Morris, Larkin (28 April 1825 – 3 Nov 1891); wife was D. A. (Elrod) Morris (24 Nov 1826 – 8 Oct 1898); couple was buried at Sandy Springs Methodist Church in northern Anderson County, S.C.

Mullikin, A. N. (b. 18 Sept 1839); wife was Martha A. (Ellison) Mullikin (b. Feb 1845); couple buried in Mullikin Family Cemetery, Anderson County, S.C. (No dates of deaths of husband and wife included on tombstone).

Mullikin, E. M.

Mullikin, John William (b. ca. 1845 – d. 14 Sept 1862); captured by Federal soldiers at Battle of Crampton's Gap, Boonsboro, Maryland, on September 14, 1862; listed in official records as prisoner of war on September 21, 1862; paroled later; killed in action at age 17 at Maryland Heights.

Mullikin, M. H., captured by Union soldiers and held at Kinston, N.C., December 16, 1862; paroled while held prisoner of war.

Mullikin, Samuel Warren (b. 1836 – d. 30 Jul 1864); promoted from private to corporal during Civil War; enlisted in army after death of wife, **Sarah Jane (Israel) Mullikin** (23 Feb 1828 – 13 Aug 1861); the couple had three children; this soldier was killed in action at about age 30 during Battle of the Crater, Petersburg, Virginia; buried there at Blanford Church; a memorial marker for him is at the Old Mullikin Family Cemetery at Slabtown, Anderson County, S.C.

McAllister, Charles R. (b. ca. 1844 – d. 15 Aug 1863); died of disease at age 19 at Morton, Mississippi.

McAllister, James A.C. (12 Jun 1830 – 8 Aug 1892; captured by Union soldiers at Petersburg, Virginia, April 2, 1864; sent as prisoner of war to City Point, Virginia; moved on April 4, 1864, to Point Lookout, Maryland, where he was paroled; wife was Sarah F. McAllister (17 Aug 1833 – 1 May 1900); buried at White Plains Baptist Church, Anderson County, S.C.

McGaha, Thomas, (d. 30 July 1864); killed during Battle of the Crater, Petersburg, Virginia.

McKinney, John W. (b. ca. 1827 – d. 30 Jun 1864); died of battle wounds at age 37 at Bermuda Hundred, Virginia.

McKinney, P. Franklin, died of disease at age 33 in Richmond, Virginia.

McMurtry, Bender (b. ca. 1837 – d. 16 May 1863); died of disease at age 26 during Civil War and at Columbia, S.C.

McMurtry, Ira F.

McMurtry, J. Foster (b. ca. 1834 – d. 30 Jul 1864); killed in action at age 24 during Battle of the Crater, Petersburg, Virginia.

McNamee, James Y. (or V.) was promoted from private to 2nd lieutenant during the Civil War; captured at Petersburg, Virginia, by Union troops, April 3, 1865; sent as prisoner of war to Johnson's Island in Lake Erie, Ohio, on June 19, 1865; he was probably paroled there later.

McNeeley, John P. was captured by the enemy at Five Forks, Virginia, April 1, 1865; sent to Point Lookout, Maryland, on June 29, 1865; probably paroled there; he attended a banquet in honor of Confederate veterans on August 5, 1910, at Anderson, S.C.

Orr, H. A.

Orr, Harvey (or Henry) (b. ca. 1842 – d. 14 Jun 1862); killed in action at age 20 during Battle of Secessionville, situated near Charleston, S.C.

Orr, J. B. (29 Feb 1824 – 25 Nov 1889); survived the Civil War; wife was **Elizabeth Orr** (15 Oct 1828 – 1 Jan 1889); couple was buried in Orr Family Cemetery on Hwy. 81 in Anderson County, S.C.

Orr, Thomas Caswell (27 Dec 1829 – 18 Sept 1918); promoted to 2nd lieutenant during Civil War; son of **Thomas Orr** (1789 – 1866) and **Sarah (Wilson) Orr** (b. 1796); wife was **Hannah Harrison Golden** (1836 – 1907), daughter of **John Golden** and **Sarah (Lewis) Golden** of Anderson County, S.C.; this soldier served to rank of 2nd lieutenant in C.S.A.; he survived the Civil War; migrated to Texas, later with his in-laws; died in Texas in 1918; buried there at **Luella Cemetery** in Grayson County.

Phillips, J.G. (or E), captured by Union troops in Virginia, April 14, 1865; sent to a U.S. general hospital for treatment on April 14, 1865 (no additional information was located).

Pickens, Robert Mason (27 May 1825 – 14 Mar 1899); served prior to Civil War as a captain in a local militia regiment known as “**Greenwood Troops**”; regiment drilled at **Slabtown** in Anderson District, S.C.; once a year it also drilled at **Pickensville Muster Ground** located at present-day **Easley, S.C.**; this Confederate veteran entered the Methodist ministry, serving numerous upstate churches; wife was **Martha Ann (Burdine) Pickens** (20 Jan 1825 – 13 Nov 1891); this couple had seven children (including three young sons who died of measles); husband and wife buried at the old **Pickens Chapel**, original site of **Carmel Presbyterian Church** when it was in Anderson County, S.C.

Pickens, Thomas Jefferson (13 Feb 1841 – 20 Jul 1862); promoted to 3rd sergeant during Civil War, died of typhoid fever at **Columbia, S.C.**, July 30, 1862; buried in **Elmwood Cemetery** in Columbia.

Pritchard, William L. (b. ca. 1836 – d. 30 Jul 1864); promoted to corporal during the Civil War; killed in action during **Battle of the Crater, Petersburg, Virginia**; his wife, **J. S. Pritchard**, received a Civil War widow's pension in 1907 while residing in Anderson County, S.C.

Pool, Ephraim Manning (b. ca. 1830 – d. 30 Jul 1864); killed in action at age 34 during **Battle of the Crater, Petersburg, Virginia**.

CONFEDERATE SOLDIERS (continued)

Reeves, S.W. (d. 8 Nov 1864); died during Civil War.

Reynolds, T. Zion, died of battle wounds at Petersburg, Virginia during Civil War.

Rice, Bailey B. (b. ca. 1824); survived the Civil War; resided in Denver township of Anderson County, S.C., in 1902 and received a Civil War pension at that time; his age in 1902 was recorded in pension papers as 78 years; wife was Elizabeth (Burnett) Rice (14 Jan 1833 – 27 Jul 1907); couple buried at Sandy Springs Methodist Church in northern Anderson County, S.C.; no death date on husband's grave marker.

Rice, Henry (Note: A soldier named Henry W. Rice was captured by Union troops at Petersburg, Virginia; same man as Henry Rice?).

Robinson, Hugh, promoted to 2nd lieutenant during the Civil War; captured by the enemy at Petersburg, Virginia, April 3, 1865; sent as prisoner of war to City Point, Virginia; moved to Old Capitol Prison, located at 1st and A Streets NE, Washington, D.C.

Robinson, J.A. (d. 27 May 1864); captured by the enemy on July 30, 1864, after the Petersburg Crater explosion; sent to City Point, Virginia; moved on August 5, 1864, to Point Lookout, Maryland, where he was probably paroled and released.

Rowland, William R., promoted to 5th sergeant during the Civil War; died of battle wounds (received during the Wilderness campaign in Virginia) at Orange Court House, Virginia.

Rush, Warren R. (b. ca. 1839 – 23 Jul 1862); died of disease at age 23 at Charleston, S.C.

Scott, John (b. ca. 1830 – d. 30 Jul 1864); killed in action at age 34 during Battle of the Crater, Petersburg, Virginia; in 1902 his wife, Nancy Scott, was a recipient of a Civil War widow's pension at Piedmont (Anderson County), S.C.

Shanklin, Henry might be the Edward Henry Shankin (21 Jul 1831 – 26 Mar 1901) who married Virginia Robinson (28 Jul 1841 – 20 Sept. 1898); she was buried at historic St. Paul's Episcopal Church, Pendleton, S.C.

Shearer, Perry O. (d. 30 Jul 1864); killed in action during Battle of the Crater, Petersburg, Virginia.

Sheriff, John (b. ca. 1828 – d. 30 Jul 1864); killed in action at age 36 during Battle of the Crater, Petersburg, Virginia.

Sizemore, Berry (b. ca. 1834 – d. 30 Jul 1864); killed in action at age 30 during Battle of the Crater, Petersburg, Virginia.

Smith, Anderson Ansil (d. 1865); son of John Anderson "Jack" Smith (1797 – 1873) and Rhoda C. (Smith) Smith who were buried at Pickens Chapel in northern Anderson County, S.C.; wife was Louisa (Wigington) Smith (d. 16 May 1862); he was captured by the enemy at Sutherland Station, Virginia, April 3, 1865; sent as prisoner of war to City Point Prison in Virginia; moved on April 3, 1865, to Point Lookout, Maryland; died of debility at Point Lookout and buried there in the prison's cemetery (grave # 1598).

Smith, Benjamin R. (b. ca. 1844 – d. 30 Jul 1864); killed in action at age 20 during Battle of the Crater, Petersburg, Virginia.

Smith, Charles (Could this soldier be the Charles Smith (7 Apr 1832 – 11 March 1890) whose wife was Sallie A. Smith (24 May 1838 – 28 Jul 1920)? Both were buried at Fairview Methodist Church, situated south of Easley, S.C., and just over the line in Anderson County, S.C.)

Smith, J.B. This soldier is possibly the J. Baylis Smith (4 Nov 1836 – 17 Jan 1911) whose wife was Hattie (Guyton) Smith (9 Dec. 1846 – 2 Mar 1934); both were buried at Hopewell Baptist Church in Anderson County, S.C.

Smith, Marion

Smith, Nimrod Tillman (3 Jun 1817 – 12 Aug 1899); son of Capt. Aaron Smith (26 Jul 1789 – 15 Aug 1864) and Elizabeth Smith (16 Sept 1791 – 32 Mar 1876); grandson of Jonathan Smith and Margaret (Guyton) Smith; his son, Samuel Whitaker Smith (1841 – 1900), also served in Company G, 22nd Regiment, S.C. Volunteers; Nimrod Tillman Smith's wife was Martha Eliza (Major) Smith (21 Jul 1823 – Nov 1896), daughter of John Perry Major (24 Apr 1775 – 10 Jun 1853) and Mary Ann (Marshall) Major (b. 11 May 1783 – 31 May 1866)

Smith, Robert A. (b. ca. 1835 – d. 30 Jul 1864); killed in action at age 29 during Battle of the Crater, Petersburg, Virginia.

Smith, Rowley

Smith, Samuel Whitaker (18 Feb 1841 – 27 May 1900); son of Nimrod Tillman Smith and Martha Elize (Major) Smith; Samuel married Mary Assenath Hendricks (11 Sept 1841 – 27 Dec 1918), daughter of David Hendricks, Jr. (2 Jan 1806 – 8 Aug

1856) and **Mary Ann (Major) Hendricks** (17 Sept 1815 – 5 Feb 1886); Samuel Whitaker Smith and wife were buried at Lebanon Baptist Church in Anderson County, S.C.

Stone, M. H.

Stribling, Thomas Asbury (b. ca. 1833 – d. 24 Jun 1862); killed in action at age 29 at Secessionville, S.C.

Traynum, J. P. (19 Apr 1837 – 3 Sept 1897); survived the Civil War; wife was **Martha A. (Smith) Traynum** (27 Dec 1841 – 28 May 1931); both husband and wife buried in Slabtown Cemetery in Anderson County, S.C.

Turner, T.J. (d. 9 Aug 1863); mortally wounded at Battle of Gettysburg in Pennsylvania.

Turner, W. C.

Vandiver, Edmund (or Edwin) (b. ca. 1840 – d. 1 Mar 1862); died of disease at age 21 at Columbia, S.C.

Walden, James

Walker, Holbert Acker (b. ca. 1840 – d. 30 Jul 1864); killed in action at age 24 during Battle of the Crater, Petersburg, Virginia.

Walker, Micajah T. (b. ca. 1830 – d. 15 May 1863); died of disease at age 33 at Columbia, S.C.

Willis Waters (b. ca. 1841 – d. 24 Aug 1862); killed in action at age 21 at Rappahannock, Virginia.

Watkins, David O., captured by Union troops at Petersburg, Virginia, on April 1, 1865; sent to City Point, Virginia; moved on April 4, 1865, to Point Lookout, Maryland, where he was probably paroled.

Webb, Benjamin F. (18 Oct 1845 – 5 May 1910); wounded in left foot during Civil War; captured April 3, 1865, by Union troops at a hospital in Richmond, Virginia; held as a prisoner of war at the hospital until April 9, 1865, then moved to Point Lookout, Maryland, where he might have been paroled; wife was **Mary E. (George) Webb** (22 Dec 1851 – 27 Mar 1927); resided in Hopewell township of Anderson County, S.C., in

CONFEDERATE SOLDIERS (continued)

1900 and received a Civil War pension that year; in 1906 this Confederate veteran resided in Guyton township of Anderson County; also received a pension in 1906.

Whitten, A. M.

Whitten, M. B. was wounded in left leg during the Civil War; captured by Union forces at Petersburg, Virginia, June 24, 1864; sent as a prisoner of war to Bermuda Hundred, Virginia; moved June 25, 1864, to Fort Monroe, Virginia; survived the Civil War and returned to Denver township in Anderson County, S.C.; was living in Anderson County in 1902 and was a recipient of a Civil War pension.

Wilson, John D. deserted the C.S.A. to Union forces on December 20, 1864, in Virginia; sent to City Point, Virginia; later taken to Washington, D.C., by Federal officials.

Wilson, T. E. (or J. E.)

Wilson, W. H.

Wyatt, Redmond Fleming (b. ca. 1826 - d. 30 Jul 1864); killed in action during Battle of the Crater, Petersburg, Virginia.

SOUTH CAROLINA

Palmetto

Rev. Carl Garrison writes copyright written on this page is 1881.

HENDRIX v. HOLDEN.

Before Gary, J., December, 1899, Oconee. Reversed.

Action for partition by N. A. Hendrix and the other children of Naomi Holden, against William Holden, administrator, John D. Verner and others in possession of lands of which she died seized and possessed, under sale by sheriff under execution, and parties holding liens on interest of Wm. Holden in said lands. So much of the case as refers to the Oconee County lands was referred to master of that county to decide all issues. Upon exceptions to his report, the Circuit Judge made the following decree:

"On the 30th day of June, 1891, Naomi Holden departed this life intestate in Oconee County. At the time of her death she was seized in fee simple and in the exclusive possession of the several tracts of land described in the complaint, which are the subject matter of this action. The said Naomi Holden left surviving her as next of kin and heirs at law, her husband, the defendant, William Holden, and her children, the plaintiffs above named. After the death of the said Naomi Holden, her said husband and children continued in the uninterrupted possession, use and enjoyment of the real estate of the said Naomi Holden up to the time the same was sold by the sheriff, under an execution issued on the 15th day of October, 1892, to enforce the payment of a judgment in favor of John D. Verner, as plaintiff, against the said William Holden, as administrator of the said Naomi Holden and in his own right. This judgment of John D. Verner was recovered under the following circumstances: On the 12th day of October, 1891, said William Holden was appointed administrator of the personal estate of Naomi Holden by Richard Lewis, Esq., judge of probate for Oconee County. I think it important that the petition and order of appointment should be set out at length. They are as follows: 'The State of South Carolina, County of Oconee. To Richard Lewis, judge of probate of the County and State aforesaid: The undersigned most respectfully petitions for letters of administration upon the estate of Naomi Holden, deceased. (Signed) Wm. Holden. On hearing the above petition, it is ordered, that William Holden be appointed administrator of the personal estate of Naomi Holden, deceased, upon his giving good and sufficient bond. Given under my hand and seal this 12th day of October, 1891. (Official seal.) (Signed) Richard Lewis, Judge of Probate. On the same day the said William Holden entered into bond in the sum of \$800, with W. F. Parker and R. E. Mason as sureties, conditioned for the faithful administration of the goods, chattels and credits of the said Naomi Holden.

"On the 8th day of September, 1892, John D. Verner commenced an action in the Court of Common Pleas for Oconee County against William Holden, as administrator of the estate of Naomi Holden, and in his own right, on two notes alleged to have been executed by Naomi Holden to the said William Holden, the one dated 1st November, 1888, for \$5,400, and the other for \$1,500, both due one day after date, and endorsed by the said William Holden. On October 6th, 1892, judgment was recovered by default in favor of the said John D. Verner and against the said William Holden, both as administrator of the estate of Naomi Holden and in his own right, for the sum of \$8,919.38, William Holden having accepted service of summons in this action, both in his representative and individual capacity, and having failed to file any answer. On the 15th day of October, 1892, execution was issued to enforce said judgment, and under and by virtue of the same the sheriff sold the various 32—58 Circuit Decree. [58 S. C. lots of land herein sought to be partitioned. The title deeds of the various purchasers are in evidence before me, from which it appears that on the 7th May, 1894, he sold to Thos. N. Hall and L. G. Gaston a lot known as the 'Cox' lot, in Westminster, containing one acre, and also the John W. Mason lot, in said town, containing one and one-half acres. On 5th February, 1894, the said sheriff sold to the defendant, Josiah Holden, 250 acres in Oconee County, fully described in his answer in this cause. On 3 February, 1896, he sold to the defendant, William M. Gossett, Lot No. 44, in the town of Westminster, and on the same day he sold to the defendant, John D. Verner, a tract of land on Choestoe Creek, containing eight and one-tenth acres, also the one-sixth interest in 830 acres, known as the 'King' lands, also one other lot in said town, fronting Gum Street. Also a part of lot No. 5, containing 12 36-100 acres in said town (Doyle survey); also lot No. 38; also a lot in said town, known as the 'Fannie Nelson' lot, containing one-half acre; also the William Nix place, containing 950 acres, on both sides of Boon's Creek; also two lots in the town of Walhalla, known as lot 58, and containing one acre. It is admitted by the parties to this action that Naomi Holden is the common source, and that she died intestate, and was the owner in fee simple of all the lands which have been sold by the sheriff of Oconee County, and that she was the owner of two tracts of land in Oconee County, which have not been sold—one tract of seventy-five acres on Keowee River and also a lot in Danville, known as lot No. 2—and that she was also the owner in fee simple of three small tracts of land in the county of Pickens, one containing 100 acres, one 60 acres, and the other containing 625 acres.

"As already intimated, this suit is brought by the plaintiffs as heirs at law (being the children) of Naomi Holden, for the purpose of recovering the several tracts of land which were sold off, under the judgment and execution in favor of John D. Verner against the said William Holden, in his own right and as the administrator of Naomi Holden, deceased, and to partition the same amongst the said heirs at law of the said Naomi Holden, and for the purpose also of partitioning the several tracts of land that have not heretofore been sold.

"Now, the only question here is one of fact. Were the heirs in exclusive possession at the time this judgment was recovered? What is exclusive possession? I take it that it is such a holding that if continued for the statutory period would ripen into a title by adverse possession, and it does seem to me that these plaintiffs have come within that rule. Their father has rented the same out to tenants, collected the same and expended them for the use of himself and children—the highest proof of exclusive possession. It nowhere appears that he transferred or changed his possession of *an heir at law* to that of an *administrator*. He made no returns as such. Having reached this conclusion, I am constrained to overrule the master in his finding of fact on this subject. I, therefore, hold that the titles under said judgment of John D. Verner are invalid as against the heirs at law of Naomi Holden, and that they are entitled to have the same partitioned. The judgment is assailed on several other grounds, but having arrived at a satisfactory conclusion, I think it unnecessary to pass on them.

"It is, therefore, ordered, that the exceptions of the plaintiffs and such of the defendants as have filed exceptions to the master's report be, and the same are hereby, confirmed in so far as they are consistent with the views announced in this decree, and that the report of the master is hereby reversed in so far as the findings of fact and conclusions of law are inconsistent with the conclusions announced in this decree. The defendants, John D. Verner, William M. Gossett, Josiah Holden, Thomas N. Hall and L. G. Gaston, gave due notice of intention to appeal from the judgment and decree of his Honor, Ernest Gary. The defendant, John D. Verner, excepts to the decree on the following grounds, to wit:

The opinion of the Court was delivered by Mr. Justice Pope. On the 30th day of June, 1891, Mrs. Naomi Holden departed this life intestate, survived by her husband, William Holden, and her children, the plaintiffs, who were all minors at that time; on the 12th day of October, A. D. 1891, the defendant, William Holden, procured letters of administration upon her estate to be granted to him by the probate court of Oconee County, S. C, and her personal estate was very inconsiderable, but her real estate was considerable, lying partly in Oconee County and partly in Pickens County, although at her death she was residing with her said husband and with her said children in the little town of Westminster, in Oconee County. In 1888, the plaintiff, N. A. Holden, intermarried with — Hendrix, and never afterwards lived as one of the family. Mrs. Naomi Holden had given her note to the firm of Peden & Anderson, and also executed a mortgage of some of her lands to secure said note. Mrs. Holden had also, in the year 1888, executed her two sealed notes to her husband, William Holden, one for the sum of \$5,500, due at one day after date, and dated the first ' day of November, 1888, with interest at seven per cent. per annum, and another of the same date, and dated the first ' day of November, 1888, with interest at seven per cent. per annum, and also due at one day after date, at seven per cent., for the sum of \$1,500, both aggregating the sum of \$8,000.

On the 12th day of October, 1891, upon the application of William Holden, he was appointed the administrator of the personal estate of his wife, Mrs. Naomi Holden, deceased, gave bond as such administrator with sureties thereto, and had letters of administration duly issued to him by Mr. Lewis, the probate judge for Oconee County. William Holden transferred the two sealed notes, given to him by his said wife, Mrs. Naomi Holden, for value, unto John D. Verner. On the 8th day of September, 1892, John D. Verner brought his action in the Court of Common Pleas for Oconee County, S. C, against the said William Holden, as the administrator of the estate of Naomi Holden, deceased, and also in his own right, the service of summons in which was accepted in writing by William Holden, as said administrator and as an individual. William Holden, as administrator and in his own right, neither answered, demurred nor appeared in said action. On the 6th day of October, 1892, in regular term time, judgment was rendered in said action against William Holden, as administrator, &c., of Naomi Holden, deceased, for the sum of \$8,919.38, and for a like amount against William Holden, as an individual. Executions were issued under said judgments. Levies were made upon certain pieces of real estate belonging to the estate of Mrs. Naomi Holden, deceased, in October, 1892, some in 1894, and some in 1896. Sales were made of certain lands of the intestate, and some of intestate's lands were purchased by John D. Verner, some were purchased by Josiah Holden, some were purchased by William M. Gossett, and some were purchased by Thomas N. Hall and L. G. Gaston. These purchasers entered upon the possession of their respective parcels of land immediately after the sheriff's sale thereof to them, respectively, under his deeds therefore, and the same parties are still in possession of said land so purchased. All the real estate in Pickens and Oconee Counties, not sold by the sheriff, still remains in the possession of William Holden and his children.

So on the 15th day of January, 1898, all the children of Mrs. Naomi Holden, deceased, as plaintiffs, began their action against William Holden, John D. Verner, J. P. Carey, W. M. Hagood, the Seneca Bank, W. P. Anderson, William M. Gossett, Josiah Holden, Thomas N. Hall and L. G. Gaston, as defendants, alleging the foregoing facts, but claiming that the sales made by the sheriff of Oconee County under the judgment and execution thereon of J. D. Verner against William Holden, as administrator, &c., of Naomi Holden, deceased, are null and void, and that such lands so attempted to be sold, together with all the other lands of the *intestate's* estate, were seized by them and William Holden in fee simple as the heirs at law of Mrs. Holden, deceased, and they demanded partition. It should have been stated that the defendants, J. P. Carey, W. M. Hagood, Bank of Seneca, are made parties because they hold claims by lien against the defendant, William Holden. The defendants, John D. Verner, W. P. Anderson, William M. Gossett, Josiah Holden, Thomas W. Hall and L. G. Gaston, deny that the lands purchased by them at the sheriff's sale under the judgment of John D. Verner, as plaintiff, against William Holden, as administrator of the personal estate of Naomi Holden, deceased, and against him as an individual, are now the property of the plaintiffs and the defendant, William Holden, as heirs at law

of Naomi Holden, deceased, and that such lands remain for partition amongst such alleged heirs at law; but, on the contrary, the defendants allege that such lands are now owned and held by them as their own, respectively, freed from any and all rights or claims thereto by such heirs at law, or any one or more of them. The action of the children of Mrs. Naomi Holden was begun in Pickens County, as some of them resided in that county (Pickens), and some of the lands were there located. But upon motion of the defendants, John D. Verner and the others in like plight with him, an order by consent was passed transferring the record to the county of Oconee, where their lands were located, for trial in the latter county. Soon after the actions were transferred to Oconee, an order was passed by consent that "trial by jury being waived," all the issues of law and fact were referred to J. W. Holleman, Esq., as master, with leave to report any special matter. It was admitted by all the counsel engaged that Naomi Holden, at the time of her death, was the owner in fee of the lands in dispute in the case, and that she is the common source of title from whom all the parties to this action are claiming title. On September 28th, 1899, "It was admitted by all the parties that the administrator of Naomi Holden is a proper party to this suit in his representative capacity, and it is agreed that the summons and complaint be so amended as to make him a party; that his answer be filed as of this date." Such answer of William Holden, as administrator of the personal estate of Naomi Holden, deceased, was accordingly made, wherein he admitted that he was such administrator. Testimony was taken before the master in regard to the judgment, execution and sales in the action of John D. Verner, as plaintiff, against William Holden, as administrator of the estate of Naomi Holden, deceased. "It was admitted and agreed by counsel for appellants and respondents that the levies on the several tracts and lots of land by the sheriff under said execution, the advertisement of the same for sale, and the deeds to defendants, John D. Verner, Josiah Holden, Thomas N. Hall, L. G. Gaston and W. M. Gossett, were regular in all respects, and no question is raised as to the regularity of any of said official acts of the sheriff in making levy, advertisement, sale or conveyance of the several lots and tracts of land to said defendants respectively."

After hearing all the testimony, the admissions and the pleadings, the master, J. W. Holleman, Esq., found amongst other things as follows: "That Naomi Holden died at the time and survived by her husband and her children as stated in the complaint, and that she was seized of the real estate as set out in the complaint. That William Holden, on 12th October, 1891, was duly appointed the administrator of the personal estate which belonged to her estate at her death, and letters of administration were duly issued to him. He thereupon entered the discharge of his duties as such administrator, and is still such administrator." That John D. Verner began his action against William Holden, as such administrator, and against such William Holden, as an individual, to obtain judgment against such William Holden, as said administrator and as an individual, for the \$8,500 due by Naomi Holden in her lifetime to her husband, William Holden, which were duly transferred to the said John D. Verner by written assignment, which culminated in a judgment against said William Holden, as administrator as aforesaid and as an individual, for \$8,919.38 and costs, on the 14th day of October, 1892. That the real estate as described in the answer of John D. Verner, W. M. Gossett, Thomas N. Hall, L. G. Gaston and Josiah Holden was sold by the sheriff under the execution issued under said judgment, which execution "commanded said sheriff to satisfy said judgment out of the personal property belonging to the estate of Naomi Holden, deceased, and if sufficient personal property cannot be found belonging to said estate, then out of the real property belonging to the estate of Naomi Holden." That the defendants above named purchased the same, took deeds therefor, went into immediate possession and remained in possession until now, said sales of land took place in the years 1894 and 1896. At the time of the death of Naomi Holden, all her children (the plaintiffs) were minors. That no partition was ever had of said lands amongst the said heirs at law, nor any fact tantamount thereto. That William Holden's possession of said lands was as administrator, and he paid debts of his intestate with rents. He finds also that the judgment of Peden & Anderson, now owned by Anderson, is in proper condition. As conclusions of law, he finds the judgment of John D. Verner is effective from all collateral attack; that the administrator had a right to waive his privilege of twelve months from suit. That the plaintiffs are bound by the judgment taken by J. D. Verner against their mother's administrator; he finds no irregularities in the judgment nor in the levy and sales thereunder. He holds the titles of the defendants as purchasers valid, and recommends that the complaint as to such defendants be dismissed.

Many paragraphs deleted by the editor. If you desire a copy of the entire case, please send me an e-mail. The editor included items to show names and property of the Holden Family. The case needs to be studied for other information.

Old Pendleton District Honors Genealogist

Ann Rogers of Walhalla was presented with a \$500 grant from the Old Pendleton District Genealogy Society during their January meeting. The membership voted to give Rogers a monetary gift to show appreciation for her efforts in collecting and compiling family history data.

For more than 30 years, Rogers visited Oconee County cemeteries, documenting names, dates and other information from more than 35,000 tombstone inscriptions. She typed that information on index file cards, which are housed the South Carolina Room at the Oconee County Library in Walhalla.

Anne Sheriff (right) presenting \$500 check to Ann Rogers

15 years ago, Paul Kankula, OPD member and web master of the Oconee County GenWeb Homestead, discovered the massive collection of index cards and decided the information needed to be electronically preserved.

For a year and a half, volunteer typist Jenny Boggs worked on retyping this index card collection, box by box. Kankula recruited five more volunteers: Tracy Bergeson, Rudy Northdorf, Vivian Parkway, Carolyn Ring and Rachel Smith, who helped to finish the project. The website dedicated to Ann Rogers and her many years of hard work is <http://www.sciway3.net/scgenweb/oconee-county/inscriptions.html>

Rogers, "the queen of compiling," has been working on another index card file, according to Kankula. She has decided document 100 years of news published in *The Keowee Courier* newspaper including birth, death and marriage announcements. The file already contains more than 40,000 index cards of personal news.

Searching for Computer Mouse

Donate a mouse that will fit an older computer. It needs a **2-button Serial Port Mouse having a 9-pin Plug**. This older computer may have files that can be used on the Oconee GenWeb site. Send to Mrs. Anne Sheriff, Rickman Library-Clayton Room, Southern Wesleyan University, PO Box 1020, Central, SC 29630.

Big stars once performed at Littlejohn's in Clemson

James Brown, Duke Ellington, Little Richard, Ray Charles, Louis Armstrong, and Otis Redding are just a few of the performers who once visited the Upstate area on their road to fame, according to Vince Jackson, author of *The Littlejohn's Grill Story: Blues, Jazz and Rock and Roll in Clemson, SC*.

"This was a period when everyone that was anyone played in Clemson," said Jackson. He listed a roll call of blues and jazz greats as having played at Littlejohn's. It was also a time of segregation, and the white folks sat in the balcony, according to Jackson, guest speaker at the Old Pendleton District Genealogical Society's January meeting.

At the close of World War II, Horace Littlejohn, opened a restaurant that would become a thriving nightclub on Highway 93 in Clemson on the site of the current Littlejohn's Community Center. This historic hot spot where current day music legends once played "one-nighters" is only about one mile from where the group was meeting at the Central-Clemson Library.

Jackson said he wrote the book after becoming intrigued by all the famous singers and comedians that were said to have performed in Clemson. He has interviewed members of the Littlejohn family, former patrons of the club, and others during the process.

He explained that many well-known stars got their start as part of the Chitin Circuit, a network of safe places for performers to stay and perform as they worked their way from the south, up the East Coast to New York and the Apollo Theater. During the 1950's and 60's, Littlejohn's Grill offered cooked meals, a dance floor and lodging for singers, musicians and comedians as they made their way up and down the coast.

Jackson has documented stories from local residents about such greats as Muddy Waters, Fats Domino, and many other blues, jazz and early rock and roll musicians and singers. Comedians like Redd Foxx and Mom's Mabley performed between the bands.

The author said his book was a work in progress as the current publication has led to more stories that Jackson hopes to include in a future edition. To contact him with information on Littlejohn's Grill or to inquire about his book, send email to: paintingclemson@mindspring.com.

Nick Hopkins of Anderson and Gus Gustafson of Clemson get autographed copies of *The Littlejohn's Grill Story: Blues, Jazz and Rock and Roll in Clemson, SC* from author Vince Jackson during the January meeting of the Old Pendleton District Genealogical Society.

Using the Internet

Webmaster is Paul Kankula

Paul M Kankula. GCGenWeb@bellsouth.net

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

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.

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	23	18	13	5

Report for Old Pendleton Genealogical Society

URL: www.oldpendleton.scgen.org/

	Page Loads	Unique Visitors	First Time Visitors	Returning Visitors
Total	1,061	542	445	97

2011 Publications	Pages	Price includes postage
African-American Cemeteries-Anderson County, SC	105	\$20.00
Boggs Family (from Pendleton Data Base) 3 rd Edition	330	\$35.00
Bowen Family (from Pendleton Data Base) 2 nd Edition	513	\$40.00
Chastain Family (from Pendleton Data Base) 2 nd Edition	626	\$45.00
Greenlawn Memorial Park Cem. Survey-Robert George Dodson	147	\$15.00
Kelley Family (from Pendleton Data Base) 3 rd Edition	344	\$35.00
Keowee by Michael Hembree & Dot Jackson	106	\$24.00
Liberty Memorial Gardens, Liberty, SC by Robert Dodson	38	\$10.00
Mauldin Family (from Pendleton Data Base) 2 nd Edition	1301	\$100.00
Oconee County SC Cemetery Survey Vol. I	322	\$30.00
Oconee County SC Cemetery Survey Vol. II	240	\$25.00
Oconee & Pickens County SC 1868 Voter Registration	54	\$10.00
Old Pendleton District Chapter Lineage Chart Book Vol. I	560+	\$45.00
Old Pickens District, SC the families & history by Jerry Alexander	213	\$30.00
Once Upon A Time In Pickens County-The Amos Ladd & Lewis Redmond Story	45	\$15.00
Pickens District SC 1830 Census	84	\$10.00
Pickens District SC 1850 Census: Eastern Division (Pickens County)	184	\$28.00
Pickens District SC 1850 Census: Western Division (Oconee County)	199	\$28.00
Pickens District SC 1866 Tax List	76	\$10.00
Pickens District SC 1868 Voter Registration for Oconee & Pickens Counties, SC	54	\$10.00
Pickens County SC 1870 Census		\$30.00
Pickens County SC Cemetery Survey Vol. I	294	\$30.00
Pickens County SC Cemetery Survey Vol. II	277	\$28.00
Pickens County SC Cemetery Survey Vol. III	188	\$25.00
Supplement to the Pickens County Cemetery Surveys by Robert Dodson	244	\$25.00
Twin Springs & A Grove of Trees-A History of the Mt. Grove Baptist Church		\$23.00
Upcountry Inquiry-Pendleton Teachers Write About Place		\$10.00
Where Have All The Moonshiners Gone? By Jerry Alexander	213	\$18.00
1999 – 2010 Old Pendleton District Chapter Newsletter (Price is per year)	240	\$23.00

BOOK ORDERS ONLY:

Make Checks Payable To:	Old Pendleton Chapter SCGS
Mail To:	Mrs. LaMarr Brooks 108 Elfwing Lane Central, SC 29630

NAME: _____

ADDRESS: _____

CITY: _____ **STATE:** _____ **ZIP:** _____

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:
Old Pendleton Genealogical Society, PO Box 603, Central, SC 29630**

Surnames: _____

February 2011
Old Pendleton District Genealogical Society
South Carolina Genealogical Society
P. O. Box 603
Central, SC 29630

Nonprofit
US Postage Paid
Seneca, SC 29678

Current Resident or

PAUL KANKULA
203 EAGLES LANDING LANE
SENECA SC 29672

About Our Society Chapter

The Old Pendleton District Chapter of the South Carolina Genealogical Society, is a non-profit, (12-36-2120(41) educational society organized for the purpose 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 located at the Clayton Room at Southern Wesleyan University's Rickman Library, Central, SC 29630. 864.644-5088 (Leave Message) claytonroom@swu.edu

You are welcome to browse through these records and visit the Clayton Room during the Library Hours. Monday – Thursday 8:00 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. Check website for holiday and summer hours.

Tentative List of Speakers for 2011

January 18	Littlejohn's Grill by Vince Jackson
February 15	Cherokees in Upstate South Carolina by Luther Lyles
March 15	National Genealogical Conference in Salt Lake City, Utah

March 24? & 25	100-Year Family Reunion at Southern Wesleyan University Major Sponsors: Old Pendleton Genealogical, Southern Wesleyan University and Birchwood Center for Arts and Folklife
----------------	--

April 19	Pendleton District & South Carolina Archives by Dr. Eric Emerson
----------	--

May 11-14	National Genealogical Society Conference in Charleston, SC
-----------	--

May 17	Dinner Meeting
June	
September 20	
October 18	
November 15	
No Meeting in December	