

September 20, 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

Beverly Cureton
The Aaron Boggs Family

Old Pendleton District Newsletter

Volume 25 No. 7 September 2011

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

2011 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: JoAnn Brewer: joannb104@yahoo.com	864-859-5501

Refreshments

January: Brenda Myers & Judy Long	April: Katie Gillespie, Marilyn Boren, Nancy Holcombe	September: Keith Brown, Era Davis
February: Judy Long, LaMarr Brooks	May: Dinner at Soapstone Church	October: JoAnn Brewer
March: Ernest Lanier, Ellen Neal, Kathleen Hilliard	June: Ellen Neal, Kathleen Hilliard	November:

President responsible for drinks, plates, cups for each meeting

Table of Contents

Photo: Silas Clayton	1
Thomas Garvin	2-5
Death Certificate – Andy Gowan	6
McCall Family	7-11
Confederate Veterans – Busha	12 – 17
Pickens Co. Confederate 150	18-19
Ken Nabors, Speaker	19
Fall SC Genealogical Mtr.	20
Internet	21
Publications	22
Membership	23

Silas Clayton, World War I

Time Line for Thomas Garvin, Senior
By Lucy Ayers Gunthorpe
York County Deeds provided by Tom E. Smith
Lucy Ayers Gunthorpe
1806 Pine Street, Melbourne Beach, FL 32951
321-725-3239 or Lucybeth17@aol.com

(2) Page 150: **Thomas Garvin** had 1 male under 10, 2 males 16 to 25, 1 male 26 to 44, 1 female under 10, 1 female 16 to 25.

1812, 1813, & 1814: The name of **Thomas Garrin** was on a list of land entries in Fayette County, Indiana, Township 13, North Range 13, East: Section 21: sold to **John Morrow, Elia Lee, William Adams and Thomas Garrin**. [Barrows, History of Fayette County, IN]

This is about the time we think **Thomas** left Pendleton District with four of his daughters and their husbands: (1) **Jane** and her husband **John Morrow**, (2) **Martha** and her husband **Archibald Morrow**, (3) **Mary** and her husband **Samuel Watters**, and (4) **Hannah** with her husband **Joseph Glenn**. **Archibald Morrow** shows up on the same list of Fayette County, Indiana Land Entries as **Thomas Garrin & John Morrow**. He was in section 28.

The following paragraph is an excerpt from a letter was written to **Mrs. Frank Ayers (Lucy Elizabeth Blackerby)**, Piedmont, SC 19 Feb. 1950 by **Mabelle Morrow**, 917 Prospect Rd., Peoria 4, Illinois:

"Jane Garvin married John Morrow in Anderson Co. S. C. John Morrow had a twin brother who married Martha Garvin, a sister of Mary and Jane. Jane, Mary, and Martha were sisters of your great great grandfather, Thomas Garvin, married Sarah Johnson. The Morrow brothers, the Watters family and another sister, Hannah (Garvin) Glenn and family, migrated from S. C. to Fayette Co. eastern Indiana about 1812. The Glenn family a few years later settled in Franklin Co. Ind. just south of Fayette Co. and died there. The Morrrows and Watters families went to Parke Co. Ind. where Archibald Morrow died. Samuel Watters died in Fayette Co. Ind. and the widow and children went to Parke Co. In 1832 John Morrow came to Peoria Co. Ill. He died here about 1836; I cannot find the exact date of death. His widow, Jane (Garvin) Morrow went in 1839 to what is now Vernon Co. Missouri with her son John Jr. and her daughter, Elizabeth (Morrow) Prince and family. Jane (Garvin) Morrow died there Nov. 4, 1844. Mary (Garvin) Watters died in Washington Co. Iowa Apr. 24, 1848. Martha (Garvin) Morrow died near Princeville, Peoria Co. Ill. Feb. 27, 1852. Hannah (Garvin) Glenn died May 24, 1855."

1820 Census of Vigo County, Indiana: The household of John Morrow has 2 males under 10, 2 males 10 – 15, 1 male 16 – 25, 1 male 26 – 44, 1 male over 45; 2 females 10 – 15, 1 female over 45.

According to my information John Morrow was born about 1779 and his wife Jane Garvin was born about 1780. If the above household is the correct one for John and Jane Morrow, then Jane has been enumerated in the wrong column. I believe the male over 45 was **Thomas Garvin, Sr.**

8 June 1820: Know all men by these present that I Thomas Garvin, Senr. of the State of Indiana and County of Virgo I do for divers causes constitute ordain and appoint my son Thomas Garvin Junr. in the State of South Carolina in Pendleton District. I do now appoint the said Thomas Garvin my son my lawful attorney in full and in fact therein in that State to sell a tract of land now lying in York District to secure payment and make titles in

my name ratifying and confirming in my name whatsoever the said attorney may there in that State do. In testimony where of I have hereunto set my hand and seal this eight day of June AD 1820. Signed: Thomas Garvin, Sen^r (Seal) [York County, SC Deed Book K, p. 60]

State of Indiana, Vigo County} Before me James Barnes one of the associate judges of the aforesaid county, personally came Thomas Garvin and hath acknowledge the above power of attorney to be his voluntary act and deed. In testimony whereof I have hereunto set my hand and seal this eighth day of June AD 1820. Signed: James Barnes, Ass J. O. C. [York County, SC Deed Book K, p. 60]

State of Indiana, Vigo County} I Curtis Gilbert, Clerk of the Circuit Court of said County do hereby certify that James Barnes, Esq. whose name is here subscribed to the within certificate of acknowledgement was at the date there of and still is one of the associate judges in and for said county duly commissioned and qualified and acting as such under the authority of the said State that his name so subscribed appears to be his genuine signature and that full faith and credit are due to his official acts. In testimony whereof I have hereunto set my hand and affixed the seal of the said Court at Terre Haute the twelfth day of June in the year of our Lord one thousand and eight hundred and twenty.(Seal) Recorded 20th June 1823. Signed: Curtis Gilbert, Clerk. [York County, SC Deed Book K, p. 60]

The State of South Carolina Pendleton} Know all men by these presents that I Thomas Garvin, Jr. in said District by a Power of Attorney from Thomas Garvin, Sen^r of the County of Vigo in the State of Indiana in consideration of the sum of four hundred dollars to me paid by William Ramsey of York District South Carolina. And by the said Power of Attorney, I have granted, bargained sold and released and by these presents do grant bargain sell and release unto the said William Ramsey all that tract of land containing two hundred acres more or less situated in York District on the waters of Turkey Creek. It being part of a tract originally granted to John Moore and sold to John Garvin Sen^r deceased and conveyed by him to Thomas Garvin Sen^r. [legal description of land] Witness my hand and seal this twenty second day of August in the year of our Lord one thousand eight hundred and twenty-one and in the fifty-sixth year of the independence of the United States of America. Signed: Tho^s Garvin, Jr. (Seal) Signe, Sealed and delivered in the presence of Joseph Pinson, A. E. Whitten. [York County, SC Deed Book K, p. 60 & 61]

State of South Carolina, Pendleton District} Personally appeared A. E. Whitten before me and made oath he died see Thomas Garvin Jun^r sign, seal and as his act and deed deliver the within deed for the use and purposes therein mentioned and that Joseph Pinson with himself was a subscribing witness to the same. Sworn to and subscribed before me this twenty third day of August 1821 A. E. Whitten, Joseph Grisham Notary Public & Vertile office J. W. Q. Recorded 20 June 1823. [York County, SC Deed Book K, p. 61]

1826: Believed to be the year Thomas Garvin, Sr. died at the home of John Morrow in Parke County, Indiana. On 2 May 1950, Maybelle Morrow writes a letter to an Uncle seeking corroboration for a record she has that purported came from the Garvin Bible. This record says he was born in 1736 and died in 1826.

References:

Alexander, Elliott, Willie, *Pendleton District and Anderson County, South Carolina Wills, Estates, and Legal Records*, Greenville, SC: Southern Historical Press, Inc., © 1980, 2nd Printing, 1994.

Barrows, Frederic Irving. *History of Fayette County, Indiana*, Indianapolis, Indiana: B. F. Bowen & Co. Inc., 1917.

Clark, Walter, *State Records of North Carolina*, Vol. XXII, Wilmington, NC: Broadfoot Publishing Co., 1994.

Eakle, Arlene and Cerny, Johni. *The Source A Guidebook of American Genealogy*. Salt Lake City: Ancestry Publishing Company, 1984.

Elrod, Agnes H. *The Genealogy of the Garen-Garvin-Girvin and McCullough Families*, unpublished manuscript, portions found in the Thomas Garvin (1745-1810) file, DAR Library, Washington, DC.

Egle, William Henry, *Pennsylvania State Archives*, Series 3, Vol. XX, Harrisburg, PA: C. M. Busch, State Printer, 1894. Chapter: Transcript of Supply rates for the County of Cumberland for the year 1779, p. 205.

Garvin, Ford Morris, Garvin, Minite H. Crump, Garvin, Thomas Edgar, *Ancestry of Thomas Edgar Garvin*, Little Rock, Arkansas: Press of A. N. Kellogg Newspaper Co., F. M. Garvin, 1905. (Microfilm of original **FHL US/CAN Film 1031067 – Item 6**:FHL US/CAN Film 1031067 – Item 6:)

Holcomb, Brent H. *Marriage and Death Notices from Pendleton (S.C.) Messenger 1807-1851*. Greenville, SC: Southern Historical Press, Inc., 1977.

Holcomb, Brent. *North Carolina Land Grants in South Carolina*, Columbia, SC: Brent H. Holcomb, C.A.L.S., 1980.

Holcomb, Brent H., *York County, South Carolina Will Abstracts 1787-1862 [1770-1862]*, Columbia, SC: SCMAR, 2002.

Holcomb, Brent H. & Parker, Elmer O. *Mecklenburg County, North Carolina Deed Abstracts 1763-1779*, Greenville, SC: Southern Historical Press, 1991.

Lucas, The Rev. Silas Emmett, Jr. Editor, *Some South Carolina County Records, Vol. 2*, Easley, SC: Southern Historical Press, Inc. 1989.

Membership application, Lorene Garvin Nickles, National number 331371, on Thomas Garvin (1745-1810, Pennsylvania), approved 13 Dec. 1941, National Society Daughters of the American Revolution, Office of the Registrar General, Washington, DC.

Morrow, Maybelle M., Peoria, Illinois, Letter to Mrs. Frank J. Ayers, Piedmont, SC, 19 February 1950. (Copy in my files)

Morrow, Maybelle M., Peoria, Illinois, Letter to her Uncle, 2 May 1950. (Copy in my files)

Motes, Jesse Hogan III, and Motes, Margaret Peckham. *South Carolina Memorials of Land Titles 1774-1776*, Greenville, SC: Southern Historical Press, 1996.

Philbeck, Miles S., *Tryon County North Carolina Land Warrants 1768-1774*, Chapel Hill, NC: M. S. Philbeck, c1987.

Pruitt, Dr. A. B. *Abstracts of Deeds: Pendleton District, SC, Books IJ, K, L (1807-1812)*, Whitakers, NC: Dr. Bruce Pruitt, 2006.

Pruitt, Albert Bruce. *Spartanburg County/District South Carolina Deed Abstracts Books A - T 1785-1827* (1752-1827). Easley, SC: Southern Historical Press, Inc., 1988.

Simpson, R. W. *History of Old Pendleton District*, Easley, SC: Southern Historical Press, 1978.

South Carolina Department of Archives & History Database
Search: <http://www.archivesindex.sc.gov/onlinearchives/search.aspx>

South Carolina Weekly Gazette, Charleston, South Carolina, 1783-1786.

South Carolina, York County, Deed Book F, p. 341. [Copy furnished by Tom E. Smith]

South Carolina, York County, Deed Book K, p. 60-61. [Copy furnished by Tom E. Smith]

Sowell, Carolyn E. and Carl C. Williams, Marshall L. Williams, Compilers. *The P. K. Williams Family*. Sulphur Springs, Texas: Privately Published, 1978.

Supplemental application, Helen Elizabeth Girvin Rouse,, National number 477350-444, on Thomas Garvin (1745-1810, Pennsylvania), approved 15 Aug. 1969, National Society Daughters of the American Revolution, Office of the Registrar General, Washington, DC.

The Church of Jesus Christ of Latter Day Saints, *Family History Library Catalog* CD, Salt Lake City, UT: Intellectual Reserve, Inc. 2002.

Tryon County, North Carolina Minutes Of The Court Of Pleas And Quarter Sessions 1769-1779 [April term 1769] (Database: Tryon County, North Carolina Court Minutes, 1769-79)

Walter Clark, *State Records of North Carolina*, Vol. XXII, (Wilmington, NC: Broadfoot Publishing Co., 1994), p. 487.

Wells, Laurence K. *York County, South Carolina Minutes of the County Court 1786-1797*, Columbia, SC: Brent H. Holcomb, 1981.

Willie, Betty. *Pendleton District, S. C. Deeds 1790-1806*. Easley, SC: Southern Historical Press, 1982.

Old Pendleton Genealogy on Facebook

The Old Pendleton District Genealogy Society can now be found on Facebook! Social networking is a great way to share information about our society and its events, quickly and easily online. If you have a Facebook account, simply search Old Pendleton District Genealogy. If you don't have a Facebook account, it's free and easy to join. Managed by Lesley Craddock.

CAUSE OF DEATH should be carefully supplied. Attch should be stated EXACTLY. PHYSICIANS should state cause of death in plain terms so that it may be fully understood. Exact statement of OCCUPATION is very important. (See instructions on back of certificate.)

1. PLACE OF DEATH

County of Pickens
 Township of Pumpkintown
 or
 Inc. Town of _____
 or
 City of _____

CERTIFICATE OF DEATH

STATE OF SOUTH CAROLINA
 Bureau of Vital Statistics
 State Board of Health

Registration District No. 3707
 (No. _____ St.; _____ Ward)

File No.—For State Registrar Only

9069

Registered No. 5
 (For use of Local Registrar)

(If death occurred in a Hospital or Institution give its NAME instead of street and number.)

2. FULL NAME Andy Gowen

Residence—
 In City _____ Yrs. _____ Mos. _____ Days _____

PERSONAL AND STATISTICAL PARTICULARS

3. SEX Male 4. COLOR OR RACE colored 5. ~~SINGLE~~
~~MARRIED~~
~~WIDOWED~~
~~DIVORCED~~
 (Write the word)

6. DATE OF BIRTH _____
 (Month) _____ (Day) _____ (Year) 1840

7. AGE 88 yrs. _____ mos. _____ dys.
 IF LESS than 1 day _____ hrs. or _____ min?

8. OCCUPATION
 (a) Trade, profession, or particular kind of work Farmer
 (b) General nature of Industry, business, or establishment in which employed (or employer)

9. BIRTHPLACE (State or Country) SC.

10. NAME OF FATHER Unknown

11. BIRTHPLACE OF FATHER (State or Country)

12. MAIDEN NAME OF MOTHER Hannah Hester

13. BIRTHPLACE OF MOTHER (State or Country) Virginia

14. THE ABOVE IS TRUE TO THE BEST OF MY KNOWLEDGE

(Informant) Mike Burgess
 (Address) Pickens S.C. R. 6

15. FILED June 10, 1928 J. A. Keith
 Local Registrar

MEDICAL CERTIFICATE OF DEATH

16. DATE OF DEATH May 20, 19 28
 (Month) _____ (Day) _____ (Year)

17. I HEREBY CERTIFY, That I attended deceased from _____
 19____, to _____, 19____, that I last saw h. alive on _____, 19____ and that death occurred, on the date stated above, at _____ m. The CAUSE OF DEATH* was as follows:

Dropsy

(Duration) _____ yrs. _____ mos. _____ days
 Contributory (SECONDARY) _____
 (Duration) _____ yrs. _____ mos. _____ days

18. Where was disease contracted, if not at place of death?

Did operation precede death? _____ Date of _____

Was there an autopsy? _____

What test confirmed diagnosis? _____

(Signed) _____ M. D.

_____, 19____ (Address) _____

*State the Disease causing Death, or, in deaths from Violent Causes, state (1) Means of Injury; and (2) whether Accidental, Suicidal or Homicidal.

19. Place of Burial or Removal Family Plot

DATE OF BURIAL May 21, 1928

20. UNDERTAKER ADDRESS _____

This is the death certificate of Rev. Andy Gowen buried at a cemetery behind Soapstone Church in the Pumpkintown Community. Is this cemetery an old cemetery of the present Soapstone Church is the question concerning citizens studying the Liberia Community where the church is located.

Any information on the Liberia/Soapstone Community would be appreciated.

Contact Anne Sheriff at claytonroom@swu.edu

McCall Family

Linda G. Cheek. 247 Cross Hill Road. Easley, SC 29640.
lgscheek2010@Yahoo.com

22. William Monroe MCCALL was born on 26 December 1856 in Transylvania Co., NC. He died on 10 December 1897 in Transylvania Co., NC. He was buried in Macedonia Church, Transylvania Co., NC. He was married to Juda Eltimira OWEN (daughter of John R. "Handsome" OWEN and Malinda REID) on 28 April 1876 in Transylvania Co., NC. Juda Eltimira OWEN was born on 23 October 1857 in Gloucester Co., NC. She died on 1 April 1936 in Transylvania Co., NC. She was buried in Macedonia Church, Transylvania Co., NC. William Monroe MCCALL and Juda Eltimira OWEN had the following children:

+71 i. John Allen MCCALL.

23. Joseph "Joe" MCCALL was born ca:1858 in Jackson Co., NC. He died in Cashiers, Jackson Co., NC. He was buried in Pleasant Grove Baptist, Jackson Co., NC. He was married to Mary E. RICE (daughter of Jacob Feaster RICE and Harriet NICHOLSON) after 1910 in Cashiers, Jackson Co., NC. Mary E. RICE was born in June 1876 in Cashiers, Jackson Co., NC. She died in Cashiers, Jackson Co., NC. She was buried in Pleasant Grove Baptist, Jackson Co., NC. Joseph "Joe" MCCALL and Mary E. RICE had the following children:

72 i. NO ISSUE

24. Darcus Telitha Jane MCCALL was born on 8 June 1866 in Transylvania Co., NC. She died on 31 August 1930 in Pickens Co., SC. She was buried in Zion UM Church, Easley Pickens Co., SC. Henry Wesley TINSLEY (son of Samuel Jones TINSLEY and Esther NICHOLSON) was born on 4 November 1863 in Transylvania Co., NC. He died on 10 October 1959 in Pickens Co., SC. He was buried in Zion UM Church, Easley Pickens Co., SC. Darcus Telitha Jane MCCALL and Henry Wesley TINSLEY had the following children:

+73 i. Esther TINSLEY.

29. Freeman V. MCCALL was born in April 1880 in Transylvania Co., NC. Dora MOORE was born in Transylvania Co., NC. Freeman V. MCCALL and Dora MOORE had the following children:

+74 i. Dorris MCCALL Sr.

33. Caroline MCCALL was born on 14 September 1868 in Transylvania Co., NC. She died on 7 August 1899 in Transylvania Co., NC. She was married to William Alonzo BANTHER (son of George BANTHER and Sarah Lavada GALLOWAY) on 14 December 1888 in Transylvania Co., NC. William Alonzo BANTHER was born on 24 July 1863 in Transylvania Co., NC. He died on 26 July 1923 in Transylvania Co., NC.

35. Sylvester Eli MCCALL was born on 14 April 1875 in Transylvania Co., NC. He died on 12 October 1950 in Pickens Co., SC. He was buried in Pleasant Hill Baptist, Pickens Co., SC. Lucy GILLESPIE (daughter of Sury Davis GILLESPIE and Evelyn SINIARD) was born on 1 September 1877 in Transylvania Co., NC. She died on 31 December 1956 in Pickens Co., SC. She was buried in Pleasant Hill Baptist, Pickens Co., SC.

38. Olivia M. MCCALL was born on 12 October 1882 in Transylvania Co., NC.

40. Frederica MCCALL was born in September 1888 in Transylvania Co., NC. Albert Tinsley BRACKEN (son of James Blythe BRACKEN and Rebecca Evelyn MCCALL) was born on 1 September 1883 in Transylvania Co., NC. He died on 26 April 1955.

42. Mary M. MCCALL was born on 3 November 1862 in Transylvania Co., NC. She died on 12 February 1963 in Transylvania Co., NC.

Harvey S. MCCALL (son of William Monroe "Billy" MCCALL and Mary Ann "Polly" OWEN) was born on 14 April 1863 in Jackson Co., NC. He died on 16 June 1948 in Transylvania Co., NC.

43. Luther MCCALL was born in 1872 in Transylvania Co., NC. He died in 1913 in Transylvania Co., NC.

Liley OWEN (daughter of Francis Marion OWEN and Margaret Jane WOOD) was born in 1875 in Transylvania Co., NC. She died in 1969 in Transylvania Co., NC.

44. William Monroe MCCALL was born on 13 January 1875 in Transylvania Co., NC. He died on 10 April 1952 in Transylvania Co., NC. Rosy L. OWEN (daughter of Francis Marion OWEN and Margaret Jane WOOD) was born in 1875 in Transylvania Co., NC.

45. William Walker GALLOWAY was born on 18 May 1860 in Transylvania Co., NC. He died on 12 December 1955 in Transylvania Co., NC. He was buried in Macedonia Church, Transylvania Co., NC. He was married to Sarah Jane GALLOWAY (daughter of Thomas G. GALLOWAY and Sarah GALLOWAY) on 11 March 1880 in Jackson Co., NC. Sarah Jane GALLOWAY was born on 18 August 1855 in Transylvania Co., NC. She died on 19 June 1886 in Transylvania Co., NC. She was buried in Macedonia Church, Transylvania Co., NC. He was married to Mary M. OWEN (daughter of Francis Marion OWEN and Margaret Jane WOOD) in 1887 in Transylvania Co., NC. Mary M. OWEN was born on 23 April 1868 in Transylvania Co., NC. She died on 24 October 1952 in Transylvania Co., NC.

46. Jason Callie OWEN was born on 29 October 1887 in Rosman, Transylvania Co., NC. He died in October 1980 in Rosman, Transylvania Co., NC. He was buried in Mack McCall Cemetery, Brevard, Transylvania Co., NC. Pearlee OWEN (daughter of James Washington "Jim Goober" OWEN and Mary Nancy "Molly" GALLOWAY) was born on 12 March 1884 in Rosman, Transylvania Co., NC. She died on 27 April 1972 in Rosman, Transylvania Co., NC. She was buried in Mack McCall Cemetery, Brevard, Transylvania Co., NC. I, Linda Smith Cheek remember Pearl and her husband as I went in 1960 to NC, Wolf Mountain with Olivia Owen Duncan (½ sister to Pearl) to a family reunion at the old Owen place on top of Wolf Mountain. Pearl lived down on the side of the Mountain. Jason Callie OWEN and Pearlee OWEN had the following children:

75 i. John OWEN was born in Rosman, Transylvania Co., NC. He died in Rosman, Transylvania Co., NC.

76 ii. Euna OWEN was born on 2 November 1908 in Transylvania Co., NC. She died on 13 July 1910 in Transylvania Co., NC. She was buried in Macedonia Church, Transylvania Co., NC.

49. Samuel MCCALL was born in Transylvania Co., NC. Martha UNKNOWN was born on 27 February 1855 in Transylvania Co., NC. She died on 27 February 1892 in Transylvania Co., NC. She was buried in

McCall Cemetery, Pisgah National Forest, Transylvania Co., NC.

FIFTH GENERATION

51. Lillie MCCALL. Hannon MCCALL (son of William "Walker" MCCALL and Mary Ann OWEN) was born in Transylvania Co., NC. Lillie MCCALL and Hannon MCCALL had the following children:

+77 i. Aaron MCCALL. Who moved to Easley, Pickens Co., SC.

52. Pearl Edith MCCALL was born on 14 February 1884 in Transylvania Co., NC. She died on 6 August 1962 in Easley, Pickens Co., SC. She was buried in Arial UM Church, Easley, Pickens Co., SC. She was married to Wylie Ernest UNDERWOOD (son of M.L. UNDERWOOD and Rachel ERVIN) in 1902 in Transylvania Co., NC. Wylie Ernest UNDERWOOD was born on 10 December 1879 in Henderson Co., NC. He died on 27 April 1942 in Easley, Pickens Co., SC. He was buried in Arial UM Church, Easley, Pickens Co., SC. Pearl Edith MCCALL and Wylie Ernest UNDERWOOD had the following children:

+78 i. Donald McCall UNDERWOOD.

79 ii. Jessie J. UNDERWOOD was born in Transylvania Co., NC. He died in Easley, Pickens Co., SC.

53. Hannon MCCALL was born in Transylvania Co., NC. Hannon MCCALL and Lillie MCCALL had the following children:

+77 i. Aaron MCCALL.

54. Loonie L. MCCALL was born ca1877 in Transylvania Co., NC. He died in Hendersonville, NC. Elsie Carrie MORGAN (daughter of Porter Augustus MORGAN and Rachel Ellen JUSTICE) died in Greenville Co., SC. She was born in Transylvania Co., NC. Loonie L. MCCALL and Elsie Carrie MORGAN had the following children:

+80 i. Hoyt English MCCALL. Hoyt lives in Easley and has been my cabinet and wood working man for many years (LC)

56. Lillie MCCALL was born in 1887 in Transylvania Co., NC. She died on 24 February 1978 in Pickens Co., SC. Coy G. HOLCOMBE (son of Ben Franklin HOLCOMBE and Louise PATTERSON) was born in 1892 in Transylvania Co., NC. He died on 6 April 1967 in Pickens Co., SC.

57. William Franklin MCCALL was born on 6 May 1885 in Pickens Co., SC. He died on 7 April 1938 in Pickens Co., SC. Alma MILLER was born on 12 April 1895 in Pickens Co., SC.

58. Earnest Trawler MCCALL was born in 1892 in Transylvania Co., NC. He died on 23 May 1952 in Pickens Co., SC. The family Bible said married Nora Holcombe. Nora Catherine HOLCOMBE (daughter of John Tilse HOLCOMBE and Alafair PATTERSON) was born in 1904 in Transylvania Co., NC. She died on 8 May 2001 in Pickens Co., SC.

59. Furman MCCALL was born in Transylvania Co., NC. He died in Liberty, Pickens Co., SC. He was married to Frances OWENS/DACUS in Pickens Co., SC.

60. Elminey MCCALL was born on 1 June 1897 in Pickens Co., SC. She died on 12 June 1962 in Pickens Co., SC. She was buried in Hillcrest Memorial Park Cemetery, Pickens, Pickens Co., SC. Harvey Thornwell ELLISON (son of Van Buren Sharplan ELLISON and Mary Ann GRANGER) was born on 5 November

1892 in Easley, Pickens Co., SC. He died on 26 January 1974 in Easley, Pickens Co., SC. He was buried in Hillcrest Memorial Park Cemetery, Pickens, Pickens Co., SC. Bible states he was born 5 November 1893. He said he was born 5 November 1892. Elminey MCCALL and Harvey Thornwell ELLISON had the following children:

- +81 i. Ruth ELLISON.
- +82 ii. Clyde ELLISON.
- +83 iii. Thornwell James ELLISON.

61. John Robert MCCALL Jr. died in Columbia, Richland Co., SC.

62. Pearl MCCALL was born in 1900 in Transylvania Co., NC. Pearl was a good friend to my great aunt Elizabeth "Lizzy" Ellison who died of leukemia very young. I have Lizzy's diary, which is full of information. Henry COBB (son of Thomas C. COBB and Mary Elizabeth CARROLL) was born on 15 August 1900 in Pickens Co., SC. He died on 25 February 1943 in Greenville Co., SC. Pearl MCCALL and Henry COBB had the following children:

- +84 i. Earl Henry COBB.

64. Hattie MCCALL died in Brevard, Transylvania Co., NC. She may be a daughter of Marshall McCall? Unknown RAXTER died in Brevard, Transylvania Co., NC.

65. Annie Estelle MCCALL was born on 3 October 1882 in Pickens Co., SC.

66. Pearl MCCALL was born on 4 October 1885 in Pickens Co., SC. She died on 30 October 1981 in Pickens Co., SC. Vance Belton POWELL (son of Benjamin Harrison POWELL and Angeline THOMAS) was born on 6 January 1884 in Pickens Co., SC. He died on 6 December 1945 in Pickens Co., SC.

67. Edna Diana MCCALL. She may be daughter of Marshall McCall? Edna Diana MCCALL and John Redmond GREEN had the following children:

- +85 i. Ruby Helen GREEN.

69. Zinnie MCCALL was born on 23 November 1895 in Cashiers, Transylvania NC. She died in November 1982 in Liberty, Pickens Co., SC. Dexton LUSK was born in 1890 in Transylvania Co., NC. He died in 1929 in Cashiers, Transylvania NC. Zinnie MCCALL and Dexton LUSK had the following children:

- +86 i. Ilar LUSK.
- +87 ii. Iverster LUSK.
- 88 iii. Ivory LUSK was born in Cashiers, Transylvania NC.
- +89 iv. Ivan LUSK.
- 90 v. Irene LUSK was born in Cashiers, Transylvania NC. She died in Cashiers, Transylvania, NC.
- 91 vi. Daughter LUSK was born in Cashiers, Transylvania Co., NC. She died in Cashiers, Transylvania NC. She was married to Claude ELLENBURG (son of William Harrison "Bub" ELLENBURG and Mary Deloma COLLINS) in 1931 in Cashiers, Transylvania NC. Claude ELLENBURG was born on 1 January 1887 in Liberty, Pickens Co., SC. He died on 13 February 1962 in Pickens Co., SC. Claude was a school teacher and was in NC teaching when he met and married Zinnie, who had 6 children. Claude was the brother to my grandmother Tocy Ellenburg Kelley (LC). Zinnie MCCALL and Claude ELLENBURG had the following children:

- +92 i. Ina ELLENBURG.

70. Earnest MCCALL was born in 1897 in Transylvania Co., NC. He died in Pickens Co., SC. He was buried in Greenlawn, Memorial Park, Easley, Pickens Co., SC. This Earnest McCall ran a filling station at the top of John Robinson Hill at Arial Community. He was married to Ollie Mae ELLENBURG (daughter of James David ELLENBURG and Mary "Mamie" Frances SMITH) on 21 October 1923 in Pickens Co., SC. Ollie Mae ELLENBURG was born in May 1904 in Pickens Co., SC. She died in 1992 in Easley, Pickens Co., SC. She was buried in Greenlawn, Memorial Park, Easley, Pickens Co., SC. Earnest MCCALL and Ollie Mae ELLENBURG had the following children:

93 i. Marie MCCALL was born in Pickens Co., SC.

94 ii. Melvin MCCALL died on 23 November 1997 in Kingston, NC. He was born in Easley, Pickens Co., SC.

71. John Allen MCCALL was born on 17 August 1893 in Transylvania Co., NC. He died on 10 February 1976 in Transylvania Co., NC. He was buried in Mack McCall Cemetery, Brevard, Transylvania Co., NC. Harriet FISHER (daughter of Simpson FISHER and Mary Etta LEE) was born on 14 June 1900 in Transylvania Co., NC. She was buried in Mack McCall Cemetery, Brevard, Transylvania Co., NC. John Allen MCCALL and Harriet FISHER had the following children:

+95 i. Adalea Marie MCCALL.

+96 ii. Monroe M. MCCALL.

+97 iii. William Lawrence MCCALL.

+98 iv. Benjamin Walter MCCALL.

99 v. Donald W. MCCALL was born on 13 March 1931 in Transylvania Co., NC.

+100 vi. Frances MCCALL.

101 vii. Etta MCCALL was born on 2 January 1936 in Transylvania Co., NC.

73. Esther TINSLEY was born on 2 April 1897. She died in Easley, Pickens Co., SC. She was married to George E. BLACK (son of Riley B. BLACK and Elvina "Viney" MAULDIN). George E. BLACK was born on 29 November 1895. He died on 10 August 1959.

74. Dorris MCCALL Sr. died on 24 October 1974 in Black Mountain, NC. He was born ca1900 in Pickens Co., SC. He was buried in Mountain View, Black Mountain NC. (Dorris' daughter Gerline is bringing me more information on this line when she comes down in November: Gerline is my 1st cousin) He was married to Ivea Irene SMITH (daughter of Walter Benjamin Quillian SMITH and Mary "Mamie" Lucretia ELLISON) on 15 October 1922 in Pickens Co., SC. Ivea Irene SMITH was born on 3 July 1906 in Pickens Co., SC. She died on 26 Jan 1989 in Black Mountain, NC. She was buried in Mountain View, Black Mountain, NC. Dorris MCCALL Sr. and Ivea Irene SMITH had the following children:

102 i. Myrtle MCCALL died on 24 Dec 1986 in Hillsboro Texas.

103 ii. Dorris MCCALL Jr.

104 iii. Gerline MCCALL.

105 iv. Shelby Jean MCCALL.

Prepared by:

Linda G. Cheek

247 Cross Hill Road

Easley, SC 29640

lgscheek2010@Yahoo.com

CIVIL WAR RESEARCH

Confederate Veteran

James Alfred Hoyt
BORN WAYNESBORO, VA.
OCT. 11, 1837
DIED GREENVILLE, S. C.
MAY 27, 1904

CONTINUED IN PART TWO

By
Charles H. Busha

PART TWO

In spite of having received four battle wounds during the American Civil War, Confederate veteran James Alfred Hoyt was able to live an active and productive life for an additional thirty-nine years. He was paroled by the Federal government in 1865, after he had continued to publish *The Anderson Intelligencer* in Anderson, South Carolina, which he issued for an additional eighteen years. In 1870 Hoyt was a candidate for a seat in the South Carolina Senate, but he lost the election by a margin of 200 votes.

In 1872 Hoyt, an accomplished journalist, accompanied William King Easley (1825-1872) on the attorney's business trip to Atlanta to attend a meeting with officials of the Air Line Railroad. That company was then laying train tracks through the southern breadth of Pickens County.

South
Carolina

The Baptist Courier

JAMES A HOYT, A

CONFEDERATE VETERAN AND JOURNALIST
PURCHASED THIS RELIGIOUS NEWSPAPER IN 1878
AND MOVED IT THE FOLLOWING YEAR FROM
COLUMBIA TO GREENVILLE, WHERE IT HAS BEEN
PUBLISHED FOR THE PAST 162 YEARS. (IN 1920
THE SOUTH CAROLINA BAPTIST CONVENTION
PURCHASED THE COURIER AND ALSO CONTINUED
TO ISSUE IT IN GREENVILLE.)

One day following the party's arrival in Atlanta, Mr. Easley became seriously ill and died at the age of forty-seven. James A. Hoyt was the first newshound to telegraph the tragic report of the attorney's untimely death to newspapers back in South Carolina. Easley had served as a Confederate soldier, who—as a captain—commanded Company A of the 4th South Carolina Cavalry. Many troopers from eastern Pickens District served in that command. The deceased Confederate veteran and attorney was a signer of the state's Ordinance of Secession in 1860, having been elected as one of Greenville's delegates to the Secession Convention. A native of eastern Pickens District and the owner of a large plantation on the west bank of the Saluda River, Easley had a law office in Greenville, where he also maintained a second home. He was appointed the state's first adjutant general after the Civil War. The town of Easley in Pickens County was named in honor of General Easley.

As a fervent and very active member of the Democratic Party, Hoyt disparaged and opposed many of the Federal government's post-war Reconstruction measures implemented before 1877, when Northern occupation troops were withdrawn from the state. He also stood up against the 1872 gubernatorial election campaign of Sumter native **Franklin Israel Moses** (1838-1906), who was widely considered to have been a scalawag. Moses had joined the radical Republicans after the Civil War in an apparent attempt to pursue an opportunistic quest for private gain during the state's period of political and economic instability. Nonetheless, radicals were in control of state government, and they helped to ensconce Moses in the governor's office where he served from 1872 until 1874. He was a corrupt politician who turned state's evidence against other dishonest public officials, thereby warding off his own possible conviction for criminal acts. After Moses' sordid term in office, the unscrupulous ex-public official slipped into obscurity.

In 1873 Hoyt's father, **Jonathan Perkins Hoyt**, passes away at the home of **John L. Gilkerson**, who resided near Tumbling Shoals in Laurens County. His body was interred at the First Baptist Church in Anderson, South Carolina.

Confederate veteran Hoyt was an active member of the American Free Masons, a secret fraternal order that once enjoyed tremendous popularity in the nation. Hoyt served as the grand master of the South Carolina grand Masonic lodge, having succeeded former Confederate **General Joseph Brevard Kershaw** (1872-1894) in the same position. Kershaw was a native of Camden, South Carolina, and he had commanded a brigade in the Army of Northern Virginia, as well as in the Tennessee campaign. In 1875 Hoyt conducted Masonic rites at the funeral of Anderson County native **James Madison McFall** (27 Jul 1843 – 20 Mar 1875), a son of **John McFall** (1799-1864) and **Elizabeth (Todd) McFall** (1805-1874). During the Civil War, the McFall's son had served to the rank of captain in the Palmetto Sharpshooters. He had also been a member of Company B (Palmetto Rifleman), 4th South Carolina Regiment of Volunteers. After the Civil War, former Captain McFall moved to Pickens, South Carolina where he became a successful and prominent businessman. But he died of tuberculosis at the age of thirty-two and was buried at Anderson's First Baptist Church. McFall was survived by his wife, **Mildred**

Lindsay (Robinson) McFall (1841-1891), and five young children. The following brothers of the deceased veteran also fought in the Civil War: **Waddy Thompson McFall**, **William Cadow McFall** and **Andrew McFall**.

During the state's 1874 gubernatorial election, Hoyt voted against candidate **Daniel Henry Chamberlain** (1835-1907), a Massachusetts native who had moved to South Carolina after the Civil War. He was regarded by most Democrats (including Hoyt) as just another Northern carpetbagger. Chamberlain was an educated Republican candidate for public office; he had earned degrees from both Yale and Harvard Law School. In spite of some Democratic opposition, Chamberlain won the election and then served as governor in 1874-1876. As a well-qualified governor, he performed his duties as best he could but failed to curb the prevailing excesses and rampant corruption of other elected officials. Upon the completion of his duties as governor, Chamberlain moved back to the North where he practiced law in New York.

Hoyt supported **Wade Hampton** (1818-1902) during the former Confederate general's 1876 bid for election to the governorship of South Carolina. After some stringent Reconstruction measures had been initiated in the state, Hampton decided to come out of retirement to resist radical Republican rule. Most of all, he aspired to restore white supremacy in the state and to prevent outbreaks of violence between rival political factions. Hampton's election campaign was initiated at a political rally in Anderson. James A. Hoyt was chairman of the county's Democratic Party, and he presided at some of the rally's events. "Red Shirt" Supporters of Hampton were also very much in view at that rally. Hampton was soon elected governor, and he served from 1876 until 1879, having been re-elected for a second term in 1878.

In 1877 Hoyt was named editor of *The Columbia Daily Register*, a position he held for only about one year. He then purchased the weekly *Baptist Courier* from **Charles McJunkin** in 1878. Earlier the religious newspaper had been issued briefly in Columbia by McJunkin, who had moved it from Charleston. (In the *Courier's* early years, the paper was owned and issued by private individuals, most of whom were Baptist clergymen. Even so, the paper was sanctioned by the South Carolina Baptist Convention, which did not take it under its wings until 1920.) As the *Courier's* new proprietor, Hoyt moved the weekly religious newspaper from Columbia to Greenville in 1879. He then established an office and print shop on West Washington Street in the city. The decision to move the newspaper from Columbia to Greenville was indubitably made because the Greenville area was then—and still is—a Baptist stronghold. Moreover, two of the Baptist denomination's higher education institutions, namely Greenville Female College and Furman University, had already been established there. (The former listed institution was later merged into the latter one).

As the new editor and publisher of *The Baptist Courier*, Hoyt solicited articles from many Baptist lay persons and clergymen, including **Dr. James Clement Furman** (1809-1891), the former president of Furman University, who had served in that position from 1852 until 1879. Writers of articles published by the *Courier* were often described as "associate editors". Hoyt's wife, Rebecca Caroline, contributed many interesting articles

for the "Hearth and Home" section of the paper, and she continued to write them for thirty-three more years, including the periods during which *The Baptist Courier* was owned and issued by persons other than her husband. In addition, the Hoyt's daughter Lucy wrote numerous articles and special features of interest to children.

Some sermons delivered by Baptist clergymen were printed in the paper. Hoyt also wrote editorials. For example, he stressed the need for a Baptist orphanage, advocated more support for Furman University and promoted additional worthy causes. Advertisements were also accepted for publication by Hoyt, especially those focusing on patent medicines, buggies available for sale and various health-care products. Bible studies were also included in the *Courier*, many having been prepared by contributing Baptist ministers from over the state. Hoyt was the first experienced newspaperman to have edited and issued *The Baptist Courier*. He is also believed to have been the only Baptist layperson who published the newspaper during its first forty years. Subscriptions for *The Courier* were sold by Hoyt at a cost of two dollars per year for forty-eight weekly issues. Free bibles were sometimes given for new subscriptions.

In 1882 Hoyt was joined at his office and printing press by **William W. "Willie" Keys** (1855-1910), an experienced printer who once worked at *The Anderson Intelligencer* in Anderson. Keys also purchased half interest in *The Courier*, and he became a very active and helpful business partner in the paper's publication. In 1891, Hoyt sold his half interest in the religious newspaper to the **Reverend A. J. S. Thomas** (1852-1911) of Orangeburg, South Carolina, and that clergyman moved to Greenville where he continued to publish the paper. He was assisted by "Willie" Keys, owner of the other half of the paper's stock. Then, when the Reverend Thomas passed away in 1911, the **Reverend Zeckariah Thornton Cody** (1858-1935), pastor of Greenville's First Baptist Church, became co-owner of the *Courier*, along with **James Crawford ("J. C.") Keys** (1882-1935), who had inherited half interest in the *Courier* from his father "Willie" Keys. (Sometime later, Keys established Keys Printing Company in Greenville).

Hoyt was president of the South Carolina Baptist Convention from 1885 until 1892. In 1891 he became financial agent of Furman University, but left that position because of the extensive travel it entailed. Then he edited *The Mountaineer* newspaper in Greenville until 1904.

In 1890 **Nellie Hoyt** (1868-1957), daughter of James A. and Rebecca Caroline Hoyt, married **Alester Garden Furman** (1867-1962), a fourth-generation descendant of **Richard Furman** (1755-1825), the leading and most prominent Baptist clergyman of the South during the last decades of the eighteenth century and the early ones of the nineteenth. Richard Furman became the namesake of Furman University. Nellie (Hoyt) Furman's husband was a son of **Charles Manning Furman** (b.1840) and **Frances (Richardson) Furman**. He was also a grandson of **James Clement Furman, D. D.** (1809-1891), the first president of Furman University. Alester Garden Furman graduated from the same university in 1885, after which he became a Greenville businessman and founder of the "Furman Company". In addition, he was a civic leader who promoted—among many other worthy causes—the development of electric power for textile

FURMAN UNIVERSITY

Furman University is the oldest, largest and most selective private institution of higher education in South Carolina. Founded in 1826, Furman moved three times in its early years before being chartered as Furman University and settling in downtown Greenville in 1850.

During the 2008-09 school year Furman is celebrating the 50th anniversary of its move from its original Greenville site to its current location five miles north of the city. The move to the stunning 750-acre campus served as a catalyst for the university's ongoing transformation from a primarily regional college to one of the leading liberal arts institutions in the United States.

Today Furman offers majors and programs in more than 40 areas and is one of the select group of colleges that qualify for a chapter of Phi Beta Kappa, the nation's most prestigious academic honorary society. Its 2,630 undergraduates come from nearly every state in the union and more than 20 countries, and more than 95 percent of the full-time faculty hold doctorates or other terminal degrees in their fields.

In recent years Furman has been an exemplar of a new type of liberal arts institution. While still grounded in the humanities, arts and sciences, the university has earned a national reputation for its program of engaged learning, a problem-solving, project-oriented, experience-based approach to the liberal arts. Engaged learning encourages students to develop creative ways to put classroom theory into practice and to take a more active role in their education through internships, service learning, study away and research.

ALESTER GARDEN FURMAN

OCTOBER 22, 1867
MARCH 6, 1962

PUBLIC SPIRITED
CITIZEN. STUDENT,
TRUSTEE,
BENEFACTOR
OF
FURMAN UNIVERSITY

Rev. Richard Furman
(1755-1825)

Baptist clergyman/educator; born in New York state but grew up in South Carolina; ordained in 1774; took active part in the Revolution; religious leader in South; led movement to establish college to educate Baptist ministers; promoted establishment of American Baptist Convention; married Dorothea Maria Burn; Furman University was established one year after his death and named for him; his son, James Clement (below) was first president of the University.

James Clement Furman
(1809-1891)

Baptist clergyman/educator; born in Charleston, S.C.; graduated from College of Charleston; received D.D. degree from same college later; president of Furman University 1852-1879; married Harriet E. Davis in 1833; buried in Springwood Cemetery, Greenville, S.C.

industries of the city and county. He also became a strong supporter and benefactor of Furman University. Mr. and Mrs. Furman had four children, including Alester Garden Furman II.

From 1885 until 1892, Hoyt served as president of the South Carolina Baptist Convention. In 1900 Hoyt received the nomination of the South Carolina Prohibition Convention as a candidate for governor of the state. He was an ideal prohibition candidate. Hoyt was a devout Baptist and a teetotaler, who had never tasted alcohol and also prevented the serving of wine in his home. Of course, the Prohibition Party's single-issue focus immaterialized the question of whether Hoyt was elected governor.

During the summer of 1881, Dr. James Clement Furman, president of Furman University, solicited pledges to help relieve the institution's need for more money for operating expenses. He was assisted in that endeavor by Mr. Hoyt and the Reverend J. L. Vass (1840-1906). The solicitation was successful, and funds were obtained from the Greenville, Spartanburg and Saluda associations. Hoyt was a longtime trustee and supporter of Furman University, and he was successful in an effort to obtain \$7,500 from the American Baptist Education Society, after which he was thanked profusely by all the institution's trustees.

James A. Hoyt died at his Greenville home on Academy Street on May 27, 1904. His funeral was held May 29, 1904, at the city's First Baptist Church. It was conducted by the Reverend A. J. S. Thomas, D. D., editor of *The Baptist Courier*, and the Reverend Z. T. Cody, who served later as the Courier's editor. Mr. Hoyt's body was interred in the Furman-Hoyt plot at Greenville's Springwood Cemetery, where his wife was also laid to rest in 1925.

In conclusion a few comments are in order about misconceptions concerning James A. Hoyt's rank as a Confederate soldier during the Civil War. In some published newspaper articles and in at least one book, Hoyt was referred to as a "colonel" who had commanded a regiment and who had earned his rank on the battlefield. But in official Confederate military records and in other reliable sources Hoyt's highest service rank is listed as first lieutenant, the one he held in 1864 when discharged from the army because of a disabling battle wound received at Staunton River Bridge in Virginia. Apparently, the erroneous claim concerning the soldier's rank originated in J. C. Garlington's book titled *Men of the Time*, published in 1902 by Garlington Publishing Company in Spartanburg, South Carolina. The following sentence is contained on page 213 of the book: "Colonel Hoyt rose from the ranks as a private to become colonel of his regiment, his promotion being 'for gallant and meritorious conduct on the field'". Without a doubt, Lieutenant Hoyt was a gallant soldier who meritoriously engaged the enemy in combat, but he was never an army colonel, nor did he ever command a regiment. ■

Minutes of Pickens County Confederate 150 Project, 18 Aug 2011.

Goal: Identify, research, and mark the grave of Confederate and Union soldiers from Pickens District by 2015.

- Objective 1: Identify outfits and rosters of soldiers who enlisted from Pickens District
- Objective 2: Locate grave of Confederate & Union Soldiers in Pickens District, another state, battlefield, or prison.
- Objective 3: GPS gravesite
- Objective 4: Photograph the gravesite of soldier and wife. Use JPEG and with high resolution.
- Objective 5: Fill out soldier information sheet
- Objective 6: Place Confederate Cross on gravesite (unless it is a Union soldier)
- Objective 7: Research & document life of the soldier and place in folder at Clayton Room
- Objective 8: Research & document battles of Pickens County soldiers
- Objective 9: Produce EXCEL sheet with basic information
- Objective 10: Search for diaries, letters, photographs and information on each soldier or battle
- Objective 11: Search for websites on each battle or soldier
- Objective 12: Print Service Record on each soldier and place in folder. Also, make a jpeg on service record.
Have one person take a company or part of a company to get service records. These records are on FOOTNOTE (a paid site—Library considering purchasing it for Pickens County.
- Objective 13: Place information on a website or websites
- Objective 14: Send information to *Find a Grave*, UDC and SUV and other appropriate sites

The following met at McKinney's Chapel on Cleo Chapman Road on August 18, 2011:

Anne Sheriff, Judy Long, Sharon Miller, Marion Whitehurst, Katherine Whitehurst, Ed Crawford, Jane Crawford, Ken Nabors, Wayne Kelley, Jim Bay, Shane & Girlfriend, Brenda Meyers, Georgia Chapman

McKinney Chapel

Thomas McKinney N. (16 Dec 1825) (24 Jun 1885). Wife is Mary E. Alexander (28 Nov 1837) (13 May 1924).

Need footstone and Confederate Cross

Have Confederate Service Record

Henson Chapman

Need military stone (Will take up the one that is there) and Confederate Cross

Have Confederate Service Record

Josiah Chapman (29 Dec 1829) (27 Jan 1904) (Looking for further proof. Possibly in Home Guard or in

Wife is Malinda Turner (1850) (14 Mar 1921)

Need footstone and Confederate Cross

Have two pages of Confederate Service Record – Still want more proof

William Ellenburg (8 Feb 1846) (29 Sep 1923)

Wife is Mary Ellenburg (d. 1 Feb 1905, Aged 63 years.

Need footstone and Confederate Cross

Cannot locate a service record

Antioch Baptist Church

Frank P. Crane (8 Sep 1833) (3 Feb 1923), CO C SC 4th CAV. Has military marker.

Wife is Caroline Grant

Need Confederate Cross

Have Confederate Service Record

Phillip Chapman (17 Sep 1839) (8 Jan 1922). CO A, 2nd SC Rifles.

Married

Need Footstone

Have Confederate Service Record

Jeremiah Sylvester Parrott (5 Jul 1821) (2 Jul 1903). Check on Home Guard
Wife is Millie Alexander (7 Jan 1823) (10 Mar 1910)
Need Footstone and Confederate Cross
Do not have Confederate Service Record

William "Bill" Chapman (14 Mar 1847) (5 May 1917).
Wife is Harriett Chapman (d. 2 Mar 1925, 80 yrs old)
Need Footstone and Confederate Cross
Do not have Confederate Service Record

Bethel Church, Shallowford Road, off Highway 11.

Anthony Ellenburg (4 Apr 1840) (27 Dec 1892). CO G 12th REGT SC INF CSA. Has military marker.
Wife is
Need Confederate Cross
Have Confederate Service Record

John W. Head (17 Oct 1849) (12 Dec 1921).
Wife is Malinda Ellenburg (2 Oct 1851) (23 Oct 1932)
Needs Footstone and Confederate Cross
Have Confederate Service Record

Celia "Cely" Butler (11 Nov 1821) (27 Dec 1892) married Jack "Jackie" Cannon Ellenburg "Jackie"
Married in Macon Co., NC
Still checking on this one.

Ken Nabors, President of Pickens County Historical Society, gave an interesting history lesson to members and guests at the June meeting. His topic was the 150th Anniversary of South Carolina's succession from the United States of America. He brought a large framed copy of the Ordinance of Secession and spoke about the history leading up to the signing, as well as information on many of those who signed it, including those from the Upstate area. Nabors is also the current Adjutant and past Commander of the Sons of Confederate Veterans, Camp 7 and has 20 years experience in living history reenactment groups.

SOUTH CAROLINA GENEALOGICAL SOCIETY ANNUAL MEETING

**Friday and Saturday, October 28, 29, 2011
Central History Museum & Collins Ole Towne
Central, South Carolina 29630**

Friday:

2:00 – 5:00

Tour of Faith Clayton Genealogical Room at Southern Wesleyan University and Tour of Pendleton District Commission Genealogical Collection at Pendleton, SC.

6:00 – 8:00

Reception at Central History Museum & Gardens, 416 Church Street, Central, SC.

Saturday:

9:30 – 10:00

Collins Ole Towne, 228 Lawton Road, Central, SC 29630

10:00 – 10:45

Coffee

10:45 – 11:00

Cemetery Signage Projects in the Upstate

11:00 – 11:45

Break

11:45 – 12:00

Andrew Pickens, Revolutionary War Hero by Dr. Tim Drake

12:00 – 1:00

Break

1:00 – 2:00

Lunch (SCGS Board Mtg. During Lunch in Chapel)

Annual Business Meeting

Motels near Central in Clemson, SC (Tiger Blvd. is Highway 123).

Hampton Inn, 851 Tiger Boulevard, Clemson, SC. (864-653-7744)

Comfort Inn, 1305 US 76, Clemson, SC. (864-653-3600) \$90.00

Holiday Inn Express Hotel & Suites, 1381 Tiger Blvd., Clemson, SC. (864-765-2744)

Courtyard by Marriott Clemson, 201 Conoy Lane, Clemson, SC (864-654-8833). (Off Hwy. 93 to Central)

Sleep Inn, 1303 Tiger Blvd., Clemson, SC. (864-653-6000).

James F. Martin Inn, 240 Madren Center Drive, Clemson. (864-654-9020). (Lake Hartwell on Campus)

Days Inn, 1387 Tiger Blvd., Clemson. (864-653-4411).

Campgrounds

Mile Creek County Park, 757 Keowee Baptist Church Road, Six Mile, SC. (864-868-2196) (Lake Keowee)

Table Rock State Park, 158 E. Ellison Lane (Off Hwy. 11), Pickens, 29671. (864-878-9813)

Directions to Collins Ole Towne. From Greenville, take Interstate 85 south to exit 40 for SC 153 toward Easley. Exit on Hwy. 123 toward Clemson. Exit on 18 Mile Road (39-18), turn right toward Central (18 Mile Road becomes Church Street). Turn right on W. Main Street (Hwy. 93). Go abt. 2 miles. Turn left over railroad bridge. Turn right on Gaines/Lawton Street. See sign for Collins Ole Towne.

Registration: 2011 Annual Fall Meeting – \$5.00 (Includes catered lunch & reception)

\$5.00 is for Old Pendleton Genealogical Society Members. Non-Members the cost is \$20.00

Checks payable to Old Pendleton SCGS

Name _____

Address _____ City _____ State _____ Zip _____

SCGS Member # _____ SCGS Chapter _____

If you would like us to send you confirmation of our receipt of your registration, please give us your email address.

Remit to: SCGS 2011 Annual Fall Meeting. Send to: OPGS, LaMarr Brooks, PO Box 603, Central, SC 29630
For further information, E-Mail Judy Long at judy1@netv.com

Using the Internet

Webmaster is Paul Kankula

Paul M Kankula. GCGenWeb@bellsouth.net

Anderson-Oconee-Pickens County GenWeb Project Coordinator

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

Anderson County

Homestead: <http://rootsweb.ancestry.com/~scandrsn/>
Holdings: <http://rootsweb.ancestry.com/~scandrsn/holdings.html>
Mapping: http://rootsweb.ancestry.com/~scoconee/Cemetery_GPS/04-anderson.html
Tombstones: <http://rootsweb.ancestry.com/~scandrsn/cemetery-html/anderson.html>

Oconee County

Homestead: <http://rootsweb.ancestry.com/~scoconee/>
Holdings: <http://rootsweb.ancestry.com/~scoconee/holdings.html>
Mapping: http://rootsweb.ancestry.com/~scoconee/Cemetery_GPS/37-oconee.html
Tombstones: <http://rootsweb.ancestry.com/~scoconee/cemetery-html/oconee.html>

Pickens County

Homestead: <http://rootsweb.ancestry.com/~scpicke2/>
Holdings: <http://rootsweb.ancestry.com/~scpicke2/holdings.html>
Mapping: http://rootsweb.ancestry.com/~scoconee/Cemetery_GPS/39-pickens.html
Tombstones: <http://rootsweb.ancestry.com/~scpicke2/cemetery-html/pickens.html>

SC Cemetery GPS Mapping

Homestead: http://rootsweb.ancestry.com/~scoconee/Cemetery_GPS/

Searching Around Help

Homestead: <http://rootsweb.ancestry.com/~scoconee/searching.html>

Need-to-Find Cemeteries

Homestead: <http://sciway3.net/scgenweb/oconee-county/cemeteries-ntf.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>

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

Old Pendleton District 2011 Publications

	Pages	Price Includes Postage
Family History		
Boggs Family (from Pendleton Data Base) 3 rd Edition	330	\$35.00
Bowen Family (from Pendleton Data Base) 2nd Edition	513	\$45.00
Chastain Family (from Pendleton Data Base) 2nd Edition	626	\$45.00
Kelley Family (from Pendleton Data Base) 3 rd Edition	344	\$35.00
Mauldin Family (from Pendleton Data Base) 2nd Edition	1301	\$100.00
Miscellaneous		
Keowee by Michael Hembree & Dot Jackson	106	\$24.00
Once Upon a Time in Pickens Co. – Amos Ladd & Lewis Redmond Story	45	\$15.00
Old Pendleton District Chapter Lineage Chart Book, Volume I	560+	\$45.00
Old Pickens District SC: The Families & History by Jerry Alexander	213	\$30.00
Twin Springs & A Grove of Trees: A History of 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
Cemeteries		
African-American Cemetery – Anderson County, SC	105	\$20.00
Oconee County SC Cemetery Survey, Volume I	322	\$30.00
Oconee County, SC Cemetery Survey, Volume II	240	\$25.00
Pickens County SC Cemetery Survey, Volume I	294	\$30.00
Pickens County SC Cemetery Survey, Volume II	277	\$28.00
Pickens County SC Cemetery Survey, Volume III	188	\$25.00
Pickens County SC Hillcrest Cemetery	154	\$20.00
Greenlawn Memorial Park Cemetery Survey, Robert Dodson	147	\$15.00
Liberty Memorial Gardens, Liberty, SC by Robert Dodson	38	\$10.00
Supplement to the Pickens County Cemetery Surveys by Robert Dodson	244	\$25.00
Census Records		
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 County SC 1870 Census		\$30.00
Pickens District Information		
Pickens District SC 1866 Tax List	76	\$10.00
Pickens District SC 1868 Voter Registration for Oconee & Pickens Counties, SC	54	\$10.00
Old Pendleton District Newsletter		
1999-2010 Old Pendleton District Chapter Newsletter (Price is per year)	240	\$23.00

BOOK ORDERS ONLY:

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

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: _____

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

Nonprofit
US Postage Paid
Seneca, SC 29678
Permit 503

Current Resident or
PAUL KANKULA
203 EAGLES LANDING LANE
SENECA SC 29672

Printed by UPS Store in Seneca, SC

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, 2011	Littlejohn's Grill by Vince Jackson
February 15, 2011	Cherokees in Upstate South Carolina by Luther Lyles
March 15, 2011	National Genealogical Conference in Salt Lake City, Utah
March 26, 2011	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, 2011	Pendleton District & South Carolina Archives by Dr. Eric Emerson
May 11-14	National Genealogical Society Conference in Charleston, SC
May 17, 2011	Dinner Meeting at Soapstone Church, Pumpkintown Community
June 21, 2011	Ken Nabors. The Beginning of the Conflict in South Carolina.
September 20, 2011	The Boggs Family by Beverly Cureton
October 18, 2011	
October 28, 29, 2011	SC Genealogical Society Annual Meeting in Central, SC.
November 15, 2011	
No Meeting in December	
June 23, 24, 2012	100 Year Family Reunion at Southern Wesleyan University