

Old Pendleton District Messenger

Our Next Meeting

Tuesday, April 15,
7 to 9 p.m. at the Central-
Clemson Library, (Highway 93)
in Central

Growing up Chandler
by John Chandler and
Judy Ballard

Volume 28. No. 4

April 2014

Reunion of Upcountry Families

April 24, 25, 26, 2014

The excitement is growing in the Upcountry because the Reunion of Upcountry Families is almost here. This year on Thursday a new event at the Pickens County Library is a genealogy class for students. On Friday the cemetery tours begin at 10:00 o'clock at the Oolenoy Baptist Church near Pumpkintown. Annette Garland, in costume, will discuss the history of the church and the cemetery. On Saturday the Committee will be selling calendars, t-shirts, and historic maps. Check out the schedule and directions on the internet.

Thursday:

Activities at Kimberly Hampton Library in Easley.

Computer Class
Genealogy Class for Children
Tour Historical Room
Burial Customs by Dr. Tim Drake

Friday:

Cemetery Tours

10:00 Oolenoy Baptist Church Cem.
11:30 Holly Springs Baptist Church Cem.
Lunch
1:30 Saluda Hill Baptist Church
2:15 Soapstone Cemeteries

Folger Auditorium. Southern Wesleyan University

7:00 Reconstruction Era

Saturday: Dining Commons, SW

10:00 – 5:00 Reunion of Upcountry Families

Kayce Shusterman, our Old Pendleton Newsletter Editor's daughter is hospitalized. Please remember Kayce and her family in your prayers.

A member took over her job for this April issue and cannot figure out how to publish a Table of Contents.

About Our Newsletter

The Old Pendleton District Newsletter is published 10 times a year: January through June and September through December; we do not publish in July and August. The next edition will be published in May. Please submit materials by April 25. Submissions by our members are encouraged and will be used as space permits.

Send items to kcshusterman@gmail.com or mail to Kayce Shusterman, 841 Walker Rd., Pendleton, SC 29670

Editorial Policy:

- The Editor reserves the right to edit articles, files and queries prior to publication.
- Neither the OPDGS nor the Editor assumes any responsibility for errors on the part of the contributor.
- Once published, material contained in this publication become part of the public domain and may be quoted if credit is given for the source.
- This publication, in its entirety, will be made available in digital format on the State and Chapter websites.
- All submissions become property of the Old Pendleton District Chapter of the SCGS. By submitting materials to this newsletter, you are giving permission for any original materials, including written works and images, to be reproduced in print and digital formats.

About Our Chapter

The Old Pendleton District Chapter of the South Carolina Genealogical Society is a nonprofit, 12-36-2120(40), educational organization designed to unite those interested in the Pickens and Oconee Counties, South Carolina history and family genealogy; to encourage the preservation of documents and records; to promote educational programs; and to publish local records, history and family genealogy. The Chapter's primary goal is to assist others in their search for their ancestors and origins of birthplace.

The Chapter meets every month, except July, August and December. Meetings are held on the third Tuesday of the month from 7 to 9 p.m. at the Central-Clemson Library.

The Chapter's genealogical and historical archives are housed at the Clayton Family History Center, located in the lower level of the Rickman Memorial Library on Southern Wesleyan University campus in Central, SC. This collection contains about 3,500 books and files on family histories, state and county sources, military histories, cemetery records, immigration and passenger lists. For more information send email to claytonroom@swu.edu or call 864-644-5088 and leave a message.

The public is welcome to visit the Clayton Center anytime the Library is open. Normal operating hours are 7:45 a.m. to 11 p.m., Monday through Thursday, 7:45 to 5 p.m. on Friday, 1 to 5 p.m. on Saturday and 6 to 10 p.m. Sunday. Hours vary during summer, for holidays and during breaks in the school year. For more information call 864-644-5074, send email to library@swu.edu, or check their website at <http://www.swu.edu/academics/library/>

2014 OPD Officers

President:	Judy Long	judy1@nctv.com	864-933-3013
Vice President:	Keith Brown	bkeith@clemson.edu	864-639-2179
Secretary:	Brenda Meyer	bbmeyer76@charter.net	864-350-0832
Treasurer:	LaMarr Brooks	thomasbrooks1@bellsouth.net	864-639-1601
State Representative:	Darrel Long	dlong@nctv.com	864-933-3013
Publications:	LaMarr Brooks	thomasbrooks1@bellsouth.net	864-639-1601
Newsletter Editor:	Kayce Shusterman	kcshusterman@gmail.com	864-964-8278
Publicity:	Kayce Shusterman	kcshusterman@gmail.com	864-964-8278
Archivist:	Anne Sheriff	claytonroom@swu.edu	
Webmaster:	Paul Kankula	kankula@bellsouth.net	
Refreshments:	Jo Ann Brewer	joannb104@yahoo.com	864-859-5501

2014 Refreshments

January: Brenda Meyer & Lesley Craddock	February: Jim Hayes & Mildred Brewer
March: Ernest Lanier, Ellen Neal & Kathleen Willard	April: Katie Gillespie & Nancy Holcombe
May: Dinner at local historical site	June: Keith Brown & Judy Long
September: LaMarr Brooks & Janet Norris	October: Jo Ann Brewer & Barbara Clark
November: Pot Luck Dinner at Trinity Wesleyan Church	

Please notify Jo Ann Brewer of any changes to this schedule. Drinks, plates, cups and eating utensils are provided.

**Old Pendleton District Chapter
South Carolina Genealogical Society
Minutes for the Meeting March 18, 2014
by Brenda Meyer, Secretary**

Judy N. Long, President called the meeting to order at 7:00 PM at the Central-Clemson Branch of the Pickens County Library System, Central, SC. We were reminded that the **Reunion of Upcountry Families** will be held April 24-26 and if anyone would like to reserve their family table to please send in their registration form. Also the 150 Confederate Soldiers Cemetery Project group will meet Thursday, Mar. 20 contact Anne Sheriff if you would like to join up. The first Greenville Family History Fair will be held Saturday, March 22 from 9 AM to 4 PM at 400 Farris Bridge Road Greenville at the Church of Jesus Christ of Latter Day Saints.

LaMarr Brooks gave the following treasurer's report:

Expenses:	
Newsletter Printed	\$278.40
Postage for Mailing Newsletter	86.51
SC State Membership Dues (40 memberships Feb.)	264.00
Total Expenses	\$807.91

Income:	
Membership Dues Paid	\$337.00
Book Sales	65.90
Total Income:	\$402.90

The rest of the officers reports were dispensed with to allow the speaker for the evening adequate time for his presentation.

The speaker for the evening, Neil Smith, Chairman of the Pickens County Council and lifelong resident of Pickens County, shared his research on the Smith Family of Pickens County. He gave a most interesting presentation of his search for ancestors and the fascinating things he had learned through DNA information that is now available.

The meeting was adjourned and members and guests enjoyed refreshments provided by Ernest Lanier, Ellen Neal and Kathleen Willard. There were 33 present.

Query

Looking for records for Hugh Williams who married Elizabeth McGuffin on 17 December 1807 according to the Pendleton Messenger. They were both born about 1785-1790 in Pendleton. Any birth or marriage records would be appreciated. I have found land records for Hugh Williams dating to 1829 in the Little River area of Pendleton. The McGuffins lived around 18 Mile Creek. Elizabeth's father was William McGuffin. He had several children including three sons who moved to Texas in the early to mid 1800s: John, Hugh and James. Hugh McGuffin became a great friend to Stephen F Austin.

Hugh and Elizabeth's children were Edmund Hugh Williams born about 1813-1816, Andrew C Williams born 1820 and Matthew M Williams born 1822. All three sons were born in Pendleton but married and died in Texas/Louisiana. I'm looking for any record of their birth or baptism. There may also be more children that I have yet to find.

Contact info: Robin H Edwards, 16823 Cold Harbour Ave, Baton Rouge, LA 70817.
robinhedwards@yahoo.com

Richard Speake Revolutionary War Pension

Abstracted by G. Anne Sheriff

The State of South Carolina, Pendleton District. On this **Twenty seventh day of October 1820**, Court of General Sessions of the Peace Oyer and Terminer Assize and General Gaol Delivery being a Court of Record for the said District in the said State, **Richard Speake** aged Sixty five years, resident in the Pendleton District in the said State, who, being first duly sworn according to law, doth, on his oath, declare that he served in the Revolutionary war as follows:

That he enlisted in **April A.D. 1776** under **Captain Bothin of the Third Regiment Commanded by Colonel Thomson** but shortly afterwards commanded by **Colonel James Mason of the South Carolina Line for the term of fifteen Months** but – was continued in the Continental Service. **Nine months** after the term of this Deponents enlistment expired – was in the **Battles at Sulivans Island, Cowpens and at the Seige of Ninety-six** and several others; was honourably discharged but has since lost his discharge.

An original Declaration was made on the **Twenty seventh day of October 1818** and has received a Pension Certificate dated **Twenty Sixth day of November 1819** Number **16,029**.

And I, do solemnly swear, that I was a resident citizen of the United States, on the **18th day of March 1818**; and that I have not, since that time, by gift, sale, or in any manner disposed of my property, or any part thereof with intent thereby so to diminish it as to bring myself within the provisions of an act of Congress, entitled "An act to provide for certain persons engaged in the land and naval service of the United States, in the Revolutionary war," passed on the **18th day of March, 1818**; and that I have not, nor has any person in trust for me, any property, or securities, contracts or debts, due to me; nor have I any income other than what is contained in the schedule hereto annexed, and by me subscribed.

That is today, Two ploughs & other gear One hand saw, two Iron Wedges, two Mawl? ? that there is a Settlement between myself and Joseph Grisham not much difference in our accounts I may own him or or ___ ___ not exceeding ten dollars on either side And that I have no other debts due me which I ever expect to collect. His Wife Margaret aged fifty five year not healthy. Daughter Ann Speak aged twenty Five years Son Richard Speake aged Seventeen years GrandDaughter Margaret Speake aged Five years Five is whole number of his family.

Richd Speake

Sworn to and declared on the **27th day of October 1820**. Before **Abm. Nott**, Presiding Judge.

I am of opinion that the value of the property contained in the above schedule does not exceed fifteen dollars. **Abm. Nott**

Typed as written in Pension File.

Dalrymple-Webb Family

The New Testament of our Lord and Savior Jesus Christ. Copyright 1849. Published by Edward W. Miller, Philadelphia.
Photocopy of the record in Clayton Research Center at Southern Wesleyan University, Central, South Carolina

Marriages

Jesse George & Margaret Dalrymple was married Sept the 23 1830
B. F. Webb & M. E. George., was married Aug the 14th 1873
Julia Webb and Lawrence Stevenson were married April, 23, 1899
Jessie Webb and Will Webb were married Dec. 25, 1901
Maggie Webb and Fred Snipes were married Nov. 19, 1905
Lillie Webb and Holcomb Anderson were married
Eula Webb and Sam George were married December 8, 1918 in Gastonia, NC
Wilma Lee Stevenson & William Herbert Thompson married Dec 22, 1923

Births

Jesse George was borned June the 27 1834
Margaret George was borned Sept ____ 1836
Mary Elizabeth George was borned December the 22nd 1851
Samuel Clinton George was borned April 23th 1854
John Lualur George was borned May 20 1856
Jimmie Dalrymple George was borned December the 24th 1858
William Baxter George was borned December the 24th 1862
Jessie Lewllyn Webb was born July the 30 1874
Julia Caroline Webb was born Aug the 15 1877
Margaret Anna Liza Webb was borned July the 26 1881
Hammond Webb was born Jan the 6 1884
Willie & Lillie Webb was borned June the 1 1887
Eula Lee Webb was borned Nov 13, 1890
Willie Baxton was borned Sept 5, 1895
Julia Webb & Lawrence Stevenson married April 23, 1899
Benj. Frank Stevenson & Idell Maddox married
Kathleen Stevenson and Edgar Lee married 1925
Ruby Stevenson & W. Carl Nettles married Dec 29, 1932
Blair Stevenson & Beverly King married Aug 13
James L. Stevenson & Olga Gailey married 1912
Billie Lee and Helen Smith married Wm. Lawrence Frank Stevenson Jan 3, 1900
Wilma Stevenson born Oct 30, 1901
Benjamin Franklin Webb born June 2, 1848

Deaths

Margaret George died April the 14 1863
Jessie George died July the 17 1863
Mary Elizabeth Webb Died March 27, 1927
B. F. Webb died May 5, '1910
Lillie Webb Anderson died
James Lawrence Stevenson died Nov. 14, 1950
His sons died. Benj. Frank Stevenson Sept 23 1942
Ralph Stevenson July 20 1950
Olga Gailey Stevenson, (Mrs. J. L. Stevenson, Jr.) died Nov. 15, 1957
Julia Caroline Webb Stevenson died June 12, 1963
Sam H. George died Jan. 13 1974
James Lawrence Stevenson, Jr. Died Ap. 18, 1981
Hammond Webb died March 24, 1884
Willie Webb died June 13, 1887

Grandfather Benjamin Franklin Webb served in Company G 22th South Carolina Infantry. He was wounded in Virginia line--a Yankee lady nursed him for several months, sent him home with enough money to buy a new suit of clothes.

Jesse George served in Confederate War from Williston, Florida. He was wounded and died in Virginia where he was buried 1863

**New Hope Church Members
1892**

Book was loaned to the Historical Room by Mrs. Pearl McFall (Copied by Anne Sheriff)

Gilstrap, Ephrim
 Gilstrap, L. G.
 Grant, B.P.
 Grant, W.H.
 Grant, W.A.
 Alexander, J.C.
 Alexander, Hiram (Died Nov 1892)
 Alexander, W.H.
 Crainshaw, J.A.
 Crainshaw, W.J.
 Crainshaw, W.E.
 Crainshaw, G.W.
 Kennemore, Jacob (Removed by certificate)
 Speerman, D.W.
 Speerman, W.D.
 Speerman, James
 Gilstrap, E.W. (Removed by certificate)
 Kennemore, E.A.
 Holden, B.P. or Holder
 Hudson, M.W.
 Gilstrap, J. M. (Removed by certificate)
 Gilstrap, Luisa (Removed by certificate)
 Hendricks, Mary J. (Died Nov 28, 1892)
 Grant, Millie A.
 Morgan, Sarah M.
 Cooper, Laura V.
 Alexander, Mary E.
 Alexander, Elizabeth V.
 Alexander, M. F. C.
 Alexander, Louisa
 Crainshaw, Celah
 Spearman, Mary R.
 Stewart, Margret
 Grant, M.E.
 Lessley, Mandy
 Spearman, Sida E.
 Morgan, R.M. (Received Sept 1892 By Letter
 Holder, Francis
 James, Sarah E.
 Rev. B.O. Berry
*Difficult to understand the following. Needs
 further research.*
 Josephine Alexander
 S.H. Youngblood (Possibly transferred from Gap
 Hill) G.R. Shaffer

Sarah Duckett (Possibly Removed by Certificate)
 G.R. Shaffer
 Etta Hutson (To be received Nov 1893 By
 Profession)

**Peritts Chapel Church Members
1892**

**Book was loaned to the Historical Room by
Mrs. Pearl McFall (Copied by Anne Sheriff)**

Anderson, Nancy
 Brazeale, S. ?
 Brazeale, Sarah
 Baker, Laura
 Baker, Katt? (Colored)
 Kirksey, Mary
 Langston, Nancy
 Looper, Elizabeth
 Langston, *nee* Elmina Childers
 Murphy, Mira
 Murphy, Hariet
 Murphy, J.S.
 Perritt *nee* Elizabeth Murphy
 Peritt, Hannah (Colored)
 Worthington, J.J.

Perrit Chapel
 Brazeale, S.P.
 Porter, W.?
 Worthington, J.J.
 Brazeale, Henry
 Grant, J.W.
 Hudson, W.B.
 Hudson, Benj. or Berry
 Murphy, Mira
 Murphy, Hattie B.?
 Brazeale, S.J.
 Ellenburg, Martha A.
 Durham, R.W.
 Hudson, S.M.
 Hudson, Lucy
 Grant, L.E.
 Peritt, Darkies

Reunion of Upcountry Families

April 24, 25, 26, 2014

Thursday, Friday and Saturday

Central, South Carolina

Thursday, April 24, 2014 (Pickens County Library in Easley, SC)

- 1:30-2:15 Computer Class on Genealogy (Computer Lab)
Call 864-850-7077 Extension 112 to register. 304 Biltmore Road, Easley.
- 4:00-5:00 Beginning Genealogy for Children (Grades Third to Sixth)
Call 864-850-7077 Extension 112 to register. 304 Biltmore Road, Easley.
- 5:00-6:30 Open House in Mary Oates Gregorie Historical Room
- 7:00-8:30 *The Burial Customs of the Eighteenth and Nineteenth Centuries* by Dr. Tim Drake
Sponsored by Birchwood Center for Arts and Folklife
Donations Requested. Contact Kenny Blakeney (kblakeney@live.com)

Friday, April 25, 2014

- 10:00-3:00 Tour Upcountry Cemeteries
Oolenoy Baptist Cemetery (10:00), Holly Springs Cemetery (11:30), Lunch, Saluda Hill Baptist (1:30),
Soapstone Cemetery (2:15)
- 3:00 Tour Pendleton District Commission Archives, 125 E. Queen Street, Pendleton, SC 29670
Folger Auditorium, Southern Wesleyan University
- 7:00 - 8:30 Round Table on Reconstruction Era in Upcountry (Dr. Scuddy Walker, Dr. Paul Grady, Dr. Tim Drake)

Saturday, April 26, 2014 (Southern Wesleyan University Campus) Upcountry Reunion

- 9:00 Set-up displays and family tables (\$20.00 for a family table)
Send money to Birchwood Center, P.O. Box 109, Sunset, SC 29685
- 10:00 Greetings and Announcements
- 11:30 Tour of Faith Clayton Genealogical Collection at Rickman Library
- 12:00-1:00 LUNCH (Dining Commons) (\$6.00)
- 9:00-2:00 Coffee & Snacks at Java (Campus Life Center)
- 2:00 *Using FamilySearch.com in Your Genealogical Research* by Robin Foster
- 3:00 *Hidden Treasures in the United States Census Records* by Dr. Connie McNeill
- 5:00 See you next year!

Family Table: Display genealogical research, pictures, Bibles, old documents, and other ancestral memorabilia. Contact Kenny Blakeney (kblakeney@live.com) or Judy Long (judyl@nctv.com) to make reservations for a family table. To reserve a table send \$20.00 to Birchwood Center for Arts & Folklife, PO Box 109, Sunset, SC 29685

Group Table: Display information about a group that will enhance or contribute to genealogical research or information in the Upcountry. For example: Pickens County Library, Pickens County Genealogical Society, SAR, DAR, UDC, SCV, etc. To reserve a group table, contact Brenda Meyer at bbmeyer76@charter.net. No cost.

Reserve 1 Family Table (\$20.00 for Family Table)

Name _____

Address _____

Telephone _____ E-Mail Address _____

Special Requests _____

Name/Names on Table Card _____

Enclosed this form and a check for \$20 for family table and mail to:

Birchwood Center for Arts & Folklife, PO Box 109, Sunset, SC 29685. Call 864-898-0840. Reserve your space by April 7, 2014.

This unique Upcountry family history event continues to grow thanks to funding from the Pickens County Accommodation Tax, and is sponsored by the Birchwood Center for Arts and Folklife, Old Pendleton District Genealogical Society, Southern Wesleyan University, Central Heritage Society, Faith Clayton Family Research Center, Pickens County Historical Society, Pickens County Museum of Art and History, Pickens County Library System, Anderson County Genealogical Society and Pendleton District Commission.

History of Mt. Carmel Baptist Church

Source Unknown

Prepared by a committee consisting of Messrs. **J.R. Lathem, Joseph Looper, N.K. Smith, L.L. Smith** and **G.E.R. Williams** and read before the church by Mr. **C.V. Lathem**.

This church owes its origin to a community prayer meeting. About 1830 a small body of Christians was meeting from house to house, and the idea of a church was originated.

Permission was obtained from Cross Roads church for them to meet as an arm of that church. They began meeting as an arm of Cross Roads church, but did not seem very successful, and after they had met for some time the mother church sent Bro. Joe Looper down to ask them to come back to Cross Roads, but a few faithful sisters, viz: The Misses **Kennemore**, **Mrs. Mary Lathem**, **Mrs. Niza Hunt**, **Mrs. Martha Burdine**, begged **Bro. Looper** to meet with them, and through their combined efforts this church grew, and today we have a membership of over 200.

From the best information obtainable this is the fifth house this church has had since its organization. It was organized as a church in January, 1837. The presbytery consisted of the following: **Bros. Wm. King, David Blythe, Joseph Robinson, Allen Robinson, Stephen Powell, W. Cantrell, Mark Freeman.** **Bro. King** acted as moderator.

Charles Davis and **John Kennemore**, the first two deacons of this church, were ordained by this presbytery. **Bro. Davis** seems to have been clerk from the beginning but in February, 1837 **Bro. Harvey Kennemore** was elected clerk.

In April of the same year the church received **Stephen Powell** as a member. He was a licensed preacher, and in July of the same year he was ordained a preacher by the following brethren: Elders **Jordan** and **Blythe**, and **Capps**. **Bro. Powell** seems to have been supplying the church at the time of his ord _____.

In July 1840 the church elected **Bro. Jackson** as deacon. At this time the church was being visited by various preachers, viz: **Roper, Boroughs, King, Blythe, Jordan, Robinson** and **Bro. Miller**, a Methodist circuit rider. The church seems to have been growing spiritually and numerically for in October, 1842, the church received into its membership by experience the much beloved and noble servant of God, the **Rev. W.B. Singleton**. The church also set apart two new deacons, **Joshua Jackson** and **D. H. Kennemore**. The

presbytery consisted of **Rev. T.L. Roper, Rev. S. Powell, and Deacons Grogan, Whitmire and Davis.**

In 1843 **Bro. Kennemur** resigned as clerk and **Bro. H. Cle_Hunt** was elected and served until April, 1845. **Bro. Red Rackley** was elected clerk in November, 1845.

Bro. Powell was still supplying this church and asked permission to establish an arm of the church at **old Brushy Creek, now Siloam church**, and in June 1846, was organized as a church. The church was still growing, and in 1847 sent out another preacher, **D. Harvey Kennemore**. He was ordained by the following, by the laying on of hands: **Bros. D. Powell, A. Williams and James Kay.**

It seems that **Brother Powell** preached for the church from the time it was organized until 1849. In February **Bro. D. Blythe** was called to the pastorate and served until 1852 when **Jesse Dean** was elected. In this year **Bro. Rackley** resigned as clerk and **Bro. John Smith** was elected. In 1854 **Bro. John Ariail** was called to the pastorate and preached twice a month. During **Bro. Ariail's** pastorate the church ordained and set apart another preacher, **Bro. N.R. Smith**, who was ordained by the following: **Rev. Jesse Dean, David Blythe, T. Looper and W.B. Singleton.** In February, 1856, **Bro. Holder** was called as pastor. In 1857 **Bro. Powell** was elected and served one year. Then the church called **Rev. W.B. Singleton**, who served one year. Then **Rev. T. Looper** took charge of the church and served until 1862. Elder **David Blythe** was then called and served until January, 1866, when the church called Elder **A. D. Bowers**. At the same time the church elected two more deacons, **W.L. and O.H.L. Smith**. They were set apart by a presbytery consisting of **Rev. T. Looper, Rev. A.D. Bowers. Deacons Joseph Looper and Elijah Roper. L.R. Smith** was elected church clerk.

In 1869 **Rev. W.B. Singleton** took charge of the church as pastor. In 1872 **B.F. Dilworth** was elected church clerk and **Rev. T. Looper** preached for the church. In 1873 **Rev. W.B. Singleton** again supplied the church. In 1874 **Rev. A.D. Bowers** was called and in 1875 Elder **G.W. Singleton** was called and in 1875 Elder **G.W. Singleton** was called as pastor and **Bro. N.K. Smith** was elected clerk of the church. In 1876 **Rev. W.B. Singleton** again preached for the church and **L.R. Smith** was set apart as a deacon. The presbytery consisted of **Rev. W.B. Singleton and Rev. G.W. Singleton.**

In September 1878, the old church having gone to rack and the members having been meeting in the schoolhouse for several years, resolved to build a church – the building we now occupy. The following building committee was appointed: **Bros. W.L. Smith and B.F. Dilworth, Citizens G.W. and J.S. Lathem and W.R. Clardy.** The ground the church now stands on was donated by **W.R. Clardy**, and the largest contributors were **G.W. and J.S. Lathem.** Later the building committee was enlarged by appointed **E.T. Holcombe, L.R. Smith, J.W. Hunt, S. O'Sheals, W.B. Singleton, and M.F. Williams and Citizen W.J. Ponder.** The new church was dedicated Sept. 27, 1879. The dedication sermon was preached by Elder **W.B. Singleton**, from Timothy 3d chapter, 15th verse. By request of the church **Rev. G.W. Singleton** helped to raise the money for painting the church.

In February 1880, **Brother ___ Smith** resigned as clerk and **Bro. N.A. Christopher** was elected. In March, 1881, **Rev. S.A. Gary** took charge of the church, and during his pastorate the church had a great revival and the church was greatly strengthened and another preacher, **J.F. Singleton**, was received into the church.

In February, 1884, **Rev. J.W. Hutchins** took charge of the church. In February, 1885, **Bro. Christopher** resigned as clerk and **Bro. J.F. Singleton** was elected. In May, 1887, the church set apart a new deacon, **Bro. Wm. Hutchins, T. Looper and Deacons N.K. Smith and J.F. Singleton.** Ordination prayer by **Bro.**

T. Looper.

The first burial at this church was September 4, 1887.

In October, 1887, **Bro. Singleton** resigned as clerk of the church and **J.R. Lathem** was elected and has continued until the present time almost 28 years, and has missed only seven conferences in that time.

In November, 1887, **Rev. S.A. Gary** was elected pastor and served one year. During **Bro. Gary's** pastorate the church bought its first organ and the following brethren acted as a committee to raise the money and purchase the organ: **T.O. Singleton, James Hunt, H.G. Smith and M.F. Williams.**

In 1889 **Bro. W.B. Singleton** preached for us, and in May of the same year **Bro. J.F. Singleton** was ordained a minister of the gospel by the following presbytery: **Revs. W.B. Singleton, Thomas Looper and J.M. Stewart.** **Bro. Stewart** delivered the charge to **Bro. Singleton**, which was a very strong and able one.

In May, 1890, the church set apart two new deacons, **Bros. J.R. Lathem and I.P. Garrick.** The presbytery consisted of **Bros. W.B. Singleton, J.F. Singleton, W.L. Smith, N.K. Smith, Wm. Kennemore, Melvin Barton and J.T. Childress.**

In 1891 **Bro. J.F. Singleton** began preaching for us. In 1892 **Bro. Johnie Freeman** took up the work and in 1895 **Bro. W.B. Singleton** again supplied the church and continued until 1898 making a total of 19 years he had preached for the church, and his last years were his best years; and none but God can tell what a great work he did for us. He departed this life Sept. 8, 1898.

In 1898 **Rev. I.C. Holtzclaw** began to preach for the church and continued until January, 1902, when he resigned. During his pastorate we started a fund to place a monument to **Bro. W. B. Singleton** and this church headed the list with \$27.50. We also helped to raise a monument to **Bro. Hutchins.**

In March, 1902, **Bro. B. Holder** began preaching for us and preached for us the balance of the year. In April, 1903, **Bro. W.C. Seaborn** took charge of the church and preached for us this year and the next.

In 1905 one of our own boys began preaching for us, **Bro. W. A. Christopher**, and during his pastorate the church was greatly built up. Three new deacons were added to the church, **L.L. Smith, John Christopher and Leigh Hunt.** The presbytery consisted of **Robert Kay of Georges Creek, Samuel Looper, J.B. Findley, Martin Bowen and John Roper of Cross Roads, N.K. Smith, G.E.R. Williams and J.R. Lathem** of this church. **Rev. W.A. Christopher** acted as moderator and **Bro. H.K. Williams** acted as clerk, and at this same meeting **Bro. W.A. Christopher** received a unanimous and indefinite call. He served two years; **Bro. J.M. Culbertson** then preached for us nine months and **W.P. Holland** finished out the year.

In 1909 **Bro. W.J. Foster** was unanimously called and served five years. The church was greatly blessed during his pastorate.

We then called **Bro. D.W. Hiott**, our present pastor.

April 2014 Newsletter
Journal Court of General Sessions (1828-1843)
Located in the South Caroliniana Library, Columbia, SC
Works Progress Administration
Typed by G. Anne Sheriff from typed copy – not original books

Page 21. Manuscript page 74.

4 Oct 1830

Grand Jurors were called and answered: **Samuel Edens, William Jones, James Taylor, Benjamin Day, James Barker Jr., Jacob Gearin, William Adams, Joel Morton, Micajah Hughs, George Hughs, Jesse Nevell.**

Page 21. Manuscript page 77.

Petit and Commons Pleas Jurors called and answered: **John Maxwell, Nathan Lamar, Adam Tidmore, Madison Poor, Harvy Davis, John Beck, David Corbine, Stephen Clayton, Samuel Kenneday, Daniel Broom, John Odell, Samuel Youngblood, Thomas Garvin, Hunley Evatt, Benjamin Trotter, Richard Bryant, Wm. Southerland, Nimrod Sullivan, Lewis Fendley, Archd. Miller, Joseph Young, John Capehart, Ezekiel Howard, Jeremiah Looper, Nathaniel Davis, John Hood, James Mason, Elihu Creswell, Samuel Barron Golson, S. Keys, Benjamin Leathers, Rowland Cobb, John Sharp.**

Jury 1

Maxwell, John, Foreman
Lamar, Nathan
Tidmore, Adam
Poor, Madison
Davis, Harvy
Beck John
Corben, David
Clayton, Stephen
Kenneday, Samuel
Broom, Daniel
Odell, John
Youngblood, Samuel

Jury 2

Garven, Thomas, Forman
Evelt, Hunley
Trotter, Benjamin
Bryant, Richard
Southerland, Richard
Sullivan, Nimrod
Fenley, Lewis
Miller, Archibald
Young, Joseph
Capeheart, John
Howard, Ezekiel
Looper, Jeremiah

Page 21. Manuscript page 78.

4 Oct 1830

Jury 1. The State vs. **James Southerland Jr.** Indicted for Assault and Battery. Not Guilty
Fine and Cost \$46.46 1st Nov 1831

Jury 2. The State vs. **Joel Thacker.** Indicated for Assault and Battery. Guilty
Fine and Cost \$23.83. 20 Oct 1830

Jury 1. The State vs. **Absalom Hide.** Indicted for Assault and Battery. Not Guilty

On calling the Grand Jury there appeared only eleven. The Court ordered 13 more be called who lived within five miles of the Court House to appear at 9 o'clock the next morning. **George W. Lidill, William Gray, Elisha Lawrence, John Price, James Robertson, Joseph Smith, Andrew Kelley, Absalom Gibson, Joseph Brewer, William D. Sloan, William Hubbard, John Grisham, Pleasant Alexander.** Job Smith, Edward Prince, George Vandevere and Richard Gaines were excused on the account of over age and hard of hearing. Jesse Moss, a Petit Juror, was also excused. **Thomas Henderson** excused, hard of hearing on the oath of **Jas. Osborn, Esq.** Samuel Earle excused by **Josiah J. Evans, Esq.** at Anderson Court.

Page 21. Manuscript page 79.

5 Oct 1830

Called Grand Juror and the following answered: **Samuel Edins, William Jones, James Taylor, Benjamin Day, James Barker Jr., Jacob Guerin, William Adams, Joel Morton, Micajah Hughs, George Hughs, Jesse Neville.** Drawn at last court and in attendance yesterday.

Answered call for present Term. **James Robinson, William Gray, John Price, Joseph Smith, Andrew Kelley, Joseph Brewer, William D. Sloan, Williard Hubbard, John Grisham, George W. Liddell, Absalom Gibson, Elisha Lawrence, Pleasant Alexander.** Excused: **Elisha Lawrence, William D. Sloan and Pleasant Alexander.**

Grand Jury:

Robinson, James (Foreman)

Edens, Samuel

Jones, William,

Taylor, James

Day, Benjamin

Barker, James Jr.

Guerin, Jacob

Adams, William

Morton, Joel

Hughs, Micajah

Hughs, George

Gray, William

Price, John

Smith, Joseph

Kelley, Andrew

Brewer, Joseph

Grisham, John

Liddell, George W.

Lawrence, Elisha

Gibson, Absalom

Neville, Jesse

The State vs. Saloma Braziel & Jackson Brazeal. Indicted for Assault and Battery. **Jackson Brazeal** (Not to be prosecuted). **Saloma Brazeel** plead guilty. On motion of Mr. **Whitner**, sentence was passed. Fined \$1.00

The State vs. John Wilson, Robert Wilson, and Mat. Mansell. Indicated for Riot and Assault. Not Guilty by Jury 1

The State vs. Tho. Bryce, Ebenezer Thomas, Alex. Bryce, Daniel Hix, Samuel Thomas, Wm. Frazier, Anderson Blalock, Yancy White. Indicted for Riot & Assault. (Not to be prosecuted on order of prosecutor.

The State vs. John Hughs. Indicted for Assault and Battery. No Bill.

Typing page 21. Manuscript page 79. 6 Oct 1830

The State vs. Elijah Hunnicutt. Indicted for Assault and Battery. No Bill

The State vs. John Hood. Indicted for Assault and Battery. No Bill

The State vs. James Southerland. Indicted for Assault and Battery. True Bill

The State vs. John Hughs. Indicted for Assault and Battery. No Bill

The State vs. Jones Evett. Indicted for Assault and Battery. No Bill

The State vs. Samuel Osheals Indicted for Larceny. No Bill

The State vs. Lewis Barrett & Rosana Barret. Indicted for Grand Larceny. No Bill.

The State vs. Robert Milliar. Indicted for Assault and Battery. No Bill.

The State vs. Martial Morton. Indicated for Assault and Battery. No Bill.

The State vs. Eli G. Whitsell. Indicted for Larceny. No Bill.

The State vs. Allen Powel. Indicted for Assault and Battery. No Bill.

The State vs. John Elrod & Washington Sheriff. Indicted for Assault and Battery. No Bill.

The State vs. Christopher Gentry. Indicted for Assault and Battery. No Bill.

The State vs. Thomas Brackenridge. Indicted for Assault and Battery. No Bill.

The State vs. Archibald Cameron. Indicted for Assault and Battery. True Bill. Not Guilty

Maps for Sale at Reunion of Upcountry Families

April 26, 2014 at Southern Wesleyan University

The following maps will be sold by Reunion of Upcountry Families Committee

1820 Mills Atlas of Pendleton District	\$12.00
1820 Mills Atlas of Pickens County with overlay of 2014 roads	\$12.00
1932 Map of Roads and Schools Districts in Pickens County	\$12.00
Pickens County Cemetery Map	\$12.00

Museum of the Cherokee in South Carolina (Walhalla, SC)

Cherokee Indian Towns by Margaret Mills Seaborn	\$10.00
The Lower Towns of the Cherokee Nations	\$15.00
1730 Map	\$20.00

Clemson Blues Festival

Monday. April 14, 2014 (9:45 a.m.)

African American History Tour in Clemson and Central.

Abel Cemetery, Clemson African American Museum, Littlejohn's Grill, Central History Museum, Paradise Café, Freedom's Hill, others.

All-Event Pass or Ticket day of event-- \$5 day of event. CATBUS transportation provided.

Meet in front of Red Minnow Restaurant in downtown Central. This event will prove to be very interesting for those who want to learn more about the history of the Clemson/Central area. Tour will run for 2--2.5 hours.

Plan on eating lunch in Central afterwards.

Tuesday. April 15, 2014

Repeat of Monday's African American History Tour---meet @ Red Minnow Restaurant in downtown Central.

<http://www.clemsonbluesfest.org/home.html>

Confederate Memorial Day

May 10, 2014 at the Hagood-Mauldin House in Pickens, SC

10:00 a. m.

Civic groups and guests from throughout Pickens County are invited to Confederate Memorial Day to commemorate and recognize 100 Confederate soldiers furnished with a Confederate Cross by the Pickens County Confederate 150 Committee. Each soldier's name, sponsor and cemetery will be read by a member of the Pickens County Historical Society as part of the ceremony.

A special thanks to all the sponsors and committee members who contributed to this project.

Minutes of The Commissioners of Free Schools for Pickens District (1837-1851)
W.P. A. Project 65-33-118. Copied by Lula May McNinch, 1936

4th Monday, 23rd January 1837 at Pickens Court House. The Commissioners of Free School appointed at the last Session of the Legislature, met according to the provisions of the Acts of Assembly. Present: Joseph Grisham, Silas Kirksey, Joseph B. Reid, William L. Keith.

The Board then proceeds to elected officers whereupon the following persons were elected to wit: Col. Joseph Grisham, Chairman and William L. Keith, Secretary & Treasurer.

Received that in future the Teachers shall be paid according to their several cases.

1st Class to Receive \$10 per annum

2nd Class to Receive \$8 per annum

3rd Class to Receive \$6 per annum

Resolved: That on the fourth Monday in January annual hereafter there shall be an examination of every Teacher by the Board, those deemed capable of instructing in Spelling and correct pronunciation according to Walkers Standard Writing and Arithmetic shall be ranked in the Third Class. Those exhibiting higher proficiency in the above branches, shall be marked in the second Class. Those qualified to teach the foregoing with the addition of English Grammar and Geography shall be ranked in the first Class. Rate of tuition to be regulated by the Class into which Teachers have been admitted, and no Teacher shall in future receive any aid from this Board, without producing the most satisfactory evidence of good moral Character, steady habits, and general attention to business at the time of his application.

Resolved that every Teacher of Free schools shall keep a day Book subjected to the inspection of the Trustees, who shall certify at the end of each quarter that the Scholars admitted as free have attended at least two thirds of that quarter that they have been examined by the Trustees their general proficiency and the deportment and attention to the Teacher during each quarter.

Resolved that no report of a Teacher will be passed unless the quarter shall have been completed, within three months after the quarterly meeting, at which it ought to have closed.

Resolved that any Teacher who shall exact any compensation from the parents or guardians of Free Scholars subsequent to this date, who shall be convicted of this Act, shall be denied ever after, the patronage of this Board.

The following is a Resolution of the State Legislature.

Resolved that the several Boards of Commissioners of free schools, shall require every Teacher employed by them to submit his account for Teaching setting forth therein, the exact time each Scholar was taught by him to certify the same by affidavit and that in future no account for Teaching shall be paid by any Board until the above requisition is strictly complied with.

Resolved that we only allow six Scholars to each School.

Resolved that the following Schools be located to Wit:

First Class

1.	J.L. Kennedy.	Trustees	T.G. Boggs, John Majors, Wm. Boggs
2.	Sam ^l McWhorter	Trustees	E. Alexander, E. Perry, D. Alexander
3.	Hugh McCarley	Trustees	Col. J. Grisham, P. Alexander, W.L. Keith
4.	J.H. Gambrell	Trustees	Jon ^a Reeder, M. Harbin, Eli Cleveland

Second Class

5. Philip Smith	Trustees	Charles Hunt, Levi Cox, Sam ^l Johnson
6. Levi Burtz	Trustees	Wm. Kirksey, Wm. Hunter, Jacob Gearin
7. James Gaines	Trustees	Aaron Boggs, B. Chapman, Adam Hill
8. Ranson Mauldin	Trustees	John Bowen, Rich ^d Burdine, John Sittou
9. T.B. Mauldin	Trustees	Col. J. Grisham, J.R. Smith, A.A. Cobb
10. James Chandler	Trustees	Wm. Nix, M. Alexander, David Alexander
11. W.A. White	Trustees	A. Reid, Wm. Southerland, J.B. Reid
12. J.A. Evatt	Trustees	W.D. Arnold, W.G. Mullinix, Thompson Evatt
13. W.J. Parsons	Trustees	B. Barton, E. Cannon, Jacob Lewis
14. A.H. Lancaster	Trustees	J.A. Easley, John Bowen, Thornton Benson
15. W.H. White	Trustees	P. Clayton, S. Clayton, James Parsons
16. Wm. Frazier	Trustees	John Myers, S.C. Reeder, E. Earle
17. J.M. Crawford	Trustees	James Lathem, J. Freeman, James Robinson

Third Class

18. Wyatt Gainer	Trustees	J.H. Dendy, J.L. Ferguson, Sydney Cole
------------------	----------	--

Third Class

19. James Atkins	Trustees	E. Fitzgerald, J. Cannon, J.W. Morgan
------------------	----------	---------------------------------------

Second Class

20. Drury Knox	Trustees	S. Ellis, J. Robinson, Jas. M ^c Kinney
----------------	----------	---

Third Class

21. Jno. Nix	Trustees	John Ladd, J ^{as} Gravley, Bright Gilstrap
--------------	----------	---

Second Class

22. John A. Moore	Trustees	Jno. M ^c Whorter, N. George, Pendleton Isbell
-------------------	----------	--

Then took up the Reports which were examined and passed agreeable to the rules of the former Board.

Resolved that the Chairman and Secretary and S. Kirksey examine the reports and Book and see if there is anything in arrears due W.A. White for the year 1835.

Resolved that each member of the Board use all diligence to procure the papers from R. Anderson and when obtained an authorize the Chairman & Secretary to draw on the Treasurer for the amount due in arrears.

Resolved that the free Schools in Pickens District be divided into School Districts and each member have the following Schools committed to his care.

Commissioner Col. J. Grisham	T.B. Mauldin, Drury Knox, Wm. Nix, James Chandler
Commissioner J. R. Cox	J.H. Gambrell, Philip Smith, William Frazier
Commissioner Saml. Mosley	Wyatt Gaines, John A. Moore
Commissioner S. Kirksey	H. McCorley, Saml. McWhorter, Jas. Atkins
Commissioner F.N. Garvin	W.H. White, J. Gainer, J.L. Kennedy, A.H. Lancaster
Commissioner J.B. Reed	W.A. White, J.M. Crawford, R. Mauldin
Commissioner W.L. Keith	W.J. Parsons, J.A. Evatt, Levi Burtz
The Board then adjourned to meet on the fourth Monday in April next. 1837	

GAY WARRIORS OF '61-65 ASSEMBLED AT PICKENS JUNE 3 FOR THEIR THIRTIETH ANNUAL COUNTY CONVENTION

—Photo by Smith's Studio

GROUP OF CONFEDERATE VETERANS SNAPPED AT THIRTIETH ANNUAL REUNION AT PICKENS, S. C. JUNE 3, 1932

Standing, left to right:

Welborn Pickens, 85, Easley (Co. B, SC State Troops)
W.R. Price, 86, Pickens (Co. G, SC State Troops)
W.T. Aiken, 88, Pickens (Co. H, 14th NC Regt.)
Mrs. T. J. Mauldin, Commander, Pickens County UDC
W.B. Jones, 86 years, Pickens (Co. H, 2nd SC Rifles)
Capt. Elias Day, 86 years, Easley (Co. K, 2nd Cavalry)
R.B.A. Foster, 85, Marietta (Co. D, SC State Troops)
J.T. Looper, 85, Pickens (Co. D, SC State Troops)

Sitting, left to right:

J.H. Gaines, 84, Central (Co. D, SC State Troops)
Veteran Benjamin, Pickens, other data unknown
J.N. Howard, 84, Easley, (Co. H, SC State Troops)
John Watson, 88, Pickens (Co. G, Palmetto Sharp Shooters)
J.A. Abercrombie, 86, Salem (Co. C, 3rd SC Regt.)
J.E. Foster, 87, Marietta (Co. B, 37th Virginia Cavalry)
Matthew Hendricks, 90, Pickens (Co. F, 2nd SC State Troops)
W.H. McDaniel, 85, Dacusville (Co. B, SC State Troops)
C.W. Smith, 86, Liberty (Co. G, 2nd SC Regt.)
W.P. Davis, 86, Pickens (Co. D, 1st SC Regt.)
Robert Stewart, 88, Pickens (Co. B, 3rd SC Regt.)
Bud Evatt, 86, Easley (Co. D, 1st SC Regt.)
W.T. O'Dell was present but not in the photograph

Pickens District, South Carolina

1860 Agricultural Census

For further information about value of property and livestock, see the 1850 Agricultural Census

Name of Owner, Agent, or Manager

Page 1 of 22

W. H. Johnson, 205 acres
 James Dodd, Jr. 105 acres
 Solomon Wooten
 Henry Myers, 200 acres
 William Hall, 500 acres
 Rodum Doyle, 230 acres
 Z. Hall
 James Hamby
 Phebe Morris, 120 acres
 T.J. Hall, 400 acres
Joseph Kelly, 42 acres
 James Kelly, 74 unimproved acres
 C. Bracken, 124 acres
 John McAllister, 98 acres
 James Duke, agent for Geo Seaborne, 1,600 acres
 Ira E. Dodd
 David S. Leroy
 James Dodd, 475 acres
 S. Dodd
 G.W. Liddell, 2,000 acres
 F.P. McAlister
 D.B. McAlister
 J.J. H. Frederick, 245 acres
 Francis Knox, 900 acres
 Sidney Davis, 600 acres
 John Leroy
 H.?. Ravenel, 1090 acres
 R.S. Porcher, 2012 acres
 John K. Boll, agent for J.B. Earle, 1,760
 Joel Patterson, 284 acres
 J. Overton Lewis, 5,500
 Dr. Thomas L. Lewis, 500 acres
 M. McElroy, 561 acres
 David Dunlap, 220 acres
 Ransom Hunt, 320 acres
 Phebe Patterson, 360 acres
 B. Harvey, 160 acres
 Eliz. S. Robinson, 97 acres
 James L. Boyd, 210 acres

Thomas D. Morgan, 425 acres

Page 2 of 22

Henry Wiley, 173 acres
 Tyre B. Mauldin, 173 acres
 A.J. Lowry, 690 acres
 John Calhoun, 90 acres
 Joab Lewis, 175 acres
 A.D. Rogers, 175 acres
 G.A. Taylor, 665 acres
 J.W. Kelly, 228 acres
 A. Wilson, 265 acres
 Samuel Capehart, 135 acres
 Z. Gibson, 340 acres
 John Swafford, 400 acres
 Daniel Hughes, 450 acres
 W.J. Gantt, 100 acres
 Joshua Barker, 1,600 acres
 Thomas Thomas, 156 acres
 W.D. Rogers, 55 acres
 James M. Hunnicutt, 115? acres
 J.T. Steele, 650 acres
 A.A.H. Gibson Sr., 250 acres
 Jephthah L. Norton, 300 acres
 J.T. Barron, 675 acres
 John Owens, 250 acres
 Sarah Edney
 Isaac Holden, 250 acres
 James Fisher 740 acres
 Daniel Fendley
 Wm. F. Fendley, 550
 J.R. Morton
 E. Kelly
 Abel Littleton, 530 acres
 James Givins, Agent for J.C. Galloway, 400 acres
 M. Gantt
 John Alexander, 400 acres
 James Robinson, 1,500 acres
 Wm. Nimmons, 830 acres
 John Whitmire 540 acres
 Isaac Crow, 350 acres

Daniel Whitmire, 505 acres
Carwell Hester, 2,000 acres
Page 3 of 22
Joel Vann, 900 acres
Wm. Dogins, 200 acres
Wm. Burgess, 220 acres
Stephen Nicholson, 190 acres
M. Nicholson, 165 acres
James Beck, 155 acres
Timothy Beck, 150 acres
M. Medlin, 140 acres
Richard Golden, 150 acres
Wm. Corbin, 400 acres
W.B. Presley, 99 acres
Benj. Nickolson, 600 acres
J.M. Wilson
Daniel Hudson, 1,300 acres
John Crow
E. Holden, 490 acres
John Head
D. Liddleton
Wm. Cantwell, 50 acres
L.W. Lusk
Thos. Littleton
Nathaniel Lusk, 800 acres
Erastus Lusk
Nathaniel Lusk Jr.
Robt. Wiginton
Wyat Hudson, 140 acres
Lavina Alexander, 640 acres
J. Alexander
Philip Sneed, 144 acres
Miles Moss
Lucinda Moody, 1,610 acres
D. Whitmire, 400 acres
Rebecca Steward, 200 acres
J. Fiendley, 633 acres
James Martin, 100 acres
Z. Skelton, 60 acres
Isaac Pool, 200 acres
W. Hudson, 232 acres
Martin Moss, 250 acres
Page 4 of 22
John Ross, 262 acres
J.L. Fleming, 165 acres
Elizabeth Lee, 200 acres
Wm. Rankins, 200 acres
Jeptha Head

T.R. Davis, 257 acres
J.V. Coffee
L. Capeheart, 2200 acres
Morris Miller, 240 acres
John Bell
J.M. Hunnicutt
H.W.M. Boggs, 370 acres
C.F. Suda, 215 acres
Robt. Knox, 562 acres
D.E. Riley, 1,000 acres
C. Rademacher, 340 acres
John Mulky
J.B. Crenshaw, 385 acres
James Morgan, 270 acres
Joseph Wilson, 50 acres
John Cannon, 340 acres
John Hawkins
Warren Cannon, 100 acres
John A. Loggins, Agent for D. Vonitzon, 280 acres
A. Clark, 975 acres?
James Bell, 1015 acres
Margaret Rodgers, 55 acres
Joel Moody, 600 acres
David Duncan, 1,480 acres
Mason? Duncan, 90 acres
Wm. Todd, 1,500 acres
James George, 785 acres
Wm. Todd Jr.
Robert Cowan, 210 acres
John S. Sloan, 200 acres
Elizabeth Sloan, 75 acres
Andrew Sloan, 220 acres
A.B. Kelly, 95 acres
A.B. Grant, 440 acres
Eli C. Shepherd, 556 acres
Page 5 of 22
John Shephard
Saml. Lovingood, 400 acres
James Lay, 2,400 acres
Miles Knox, 375 acres
Bennet Moody, 390 acres
Jeremiah Moody
Wm. Reid, Agent for Shape, 1,250 acres
H.W. Kuhtmann, 5,000 acres
James Nichol, 500 acres
William Wilson 150 acres
George Nicholson, 85 acres

Name of Compiler Elizabeth Boyd Miller Ancestor Chart
 Address 125 E. Duane Rd Person No. 1 on this chart is the same
 City, State Seneca, SC 29672 Person as No. 12 on chart No. 1

Chart No. 11

Date _____

4. Milton Reese Boggs

b. 9/4/1820 (Father of No. 3)
 p.2. Central, SC
 m. 1851
 d. 20/8/1899
 p.3. Central, SC

5. William Rufus Boggs

b. 12/5/1852 (Father of No. 1)
 p.2. Central, SC
 m. 9/12/1872
 d. 30/8/1882
 p.3. Central, SC

6. Julia Ann Mason

b. 3/6/1831 (Ancestry of No. 3)
 p.2. Central, SC
 d. 10/3/1901
 p.4. Central, SC

7. Oliver Doyle Boggs

b. 9/2/1881
 p.2. Central, SC
 m. 2/7/1906
 d. 3/8/1976
 p.3. Seneca, SC.

8. Barnett Smith Gaines

b. 20/12/1812 (Father of No. 2)
 p.2. Anderson, SC
 m. 9/10/1843
 d. 31/10/1884
 p.4. Central SC

9. Lucy Griffin Gaines

b. 12/12/1854 (Ancestry of No. 1)
 p.2. Central, SC
 d. 18/7/1926
 p.4. Pickens Cou. SD

10. Margaret G. Whitfield

b. 20/10/1823 (Ancestry of No. 2)
 p.2. Anderson, SC
 d. 28/12/1881
 p.4. Central, SC

11. Zila Prichard

b. 10/8/1885 (Ancestry of No. 1)
 d. 27/5/1967
 p.2. T. Cross Rd/SC p.4. Seneca, SC

1. Henry Thomas Boggs

b. 30/8/1796 (Father of No. 4)
 p.2. Pickens Cou..SC
 m.
 d. 21/7/1841
 p.4. Cherokee Co, ALA
 1. Mary (Polly) Garner

b. 3/7/1801
 p.2. Pickens Cou. SC
 d. 1/7/1868
 p.3. near Liberty SC

10. John Mason

b. 1803 (Father of No. 4)
 p.2.
 m.
 d. living 1850
 p.4

11. Elizabeth Abbott

b. 1806 (Ancestry of No. 3)
 p.2.
 d. living 1850
 p.4.

12. Robert Gaines

b. 25/9/1776 (Father of No. 10)
 p.2.
 m. 15/4/1800
 d. 20/5/1864
 p.4

13. Frances Featherstone

b. 1780 (Ancestry of No. 10)
 p.2. Lincoln Co., NC
 d. 1858
 p.4.

14. Sam. J. Tyler Whitfield

b.
 p.2.
 m.
 d.
 p.3

15. Martha Griffin

b.
 p.2.
 m.
 d.
 p.3.

16. Aaron Boggs

b. 1750-Oct (Father of No. 1)
 m. 19/11/1781-82
 d. 26/3/1832-33
 1. Elizabeth Hamilton
 b. 1/7/1761 (Ancestry of No. 1)
 d. 26/7/1828 (Cous. on chart No. 13)

18. Henry Garner

b. 18/9/1773 (Father of No. 1)
 m. 23/11/1848
 1. Nancy Poole
 b. 15/1/1776 (Ancestry of No. 1)
 d. 15/1/1851 (Cous. on chart No. 14)

20.

b. (Father of No. 1)
 m. (Cous. on chart No. 1)

21.

b. (Ancestry of No. 1)
 m. (Cous. on chart No. 1)

22.

b. (Ancestry of No. 1)
 m. (Cous. on chart No. 1)

23.

b. 1760 (Father of No. 1)
 m. (Cous. on chart No. 26)

24.

b. 10 May 1858
 1. Unknown Sullivan
 b. (Ancestry of No. 1)
 m. (Cous. on chart No. 1)

25.

b. (Ancestry of No. 1)
 m. (Cous. on chart No. 1)

26.

b. 1737 (Father of No. 12)
 m. (Cous. on chart No. 11a)

27.

b. 25/7/1830
 1. Ann George
 b. 18/3/1735 (Ancestry of No. 12)
 m. (Cous. on chart No. 35)

28.

b. 1801
 1. Richard Featherstone
 b. (Ancestry of No. 12)
 m. (Cous. on chart No. 17)

29.

b. (Ancestry of No. 12)
 m. (Cous. on chart No. 17)

30.

b. (Ancestry of No. 12)
 m. (Cous. on chart No. 17)

31.

b. (Ancestry of No. 12)
 m. (Cous. on chart No. 17)

32.

b. (Ancestry of No. 12)
 m. (Cous. on chart No. 17)

33.

b. (Ancestry of No. 12)
 m. (Cous. on chart No. 17)

34.

b. (Ancestry of No. 12)
 m. (Cous. on chart No. 17)

35.

b. (Ancestry of No. 12)
 m. (Cous. on chart No. 17)

36.

b. (Ancestry of No. 12)
 m. (Cous. on chart No. 17)

Judy Ballard is scanning obituaries and interesting articles from the Pickens Sentinel Newspapers at the Faith Clayton Family Research Room.

5 Feb 1942

47 Draftees Leave Monday For Army Duty At Ft. Jackson

Below is the list of the forty-seven white men who will leave Pickens next Monday morning at 6:30 (new war time) for service with the armed forces of the United States. They are to be sent to the induction station at Fort Jackson near Columbia. It is important that the time be noted as the new time goes into effect before these men are to leave. The hour of 6:30 a. m. means new time.

Stanley Carlyle Morgan
Russell Roscoe Edens
Johnnie Jefferson Williamson
Eldon Leroy Hayes
Guy Dwight Gantt
Winford Clayton Murch
Glenn Doniver Holcombe
B. P. Ellenburg
Arthur Henry Gilstrap
Willie Griffin
Joseph Calvin Holder
Shirley Oscar Parker
Thomas Reece Bowen
William Maxwell Gilstrap
Willie Thomas Jones
William Christopher Evans
Ivy Alexander Yates
Cleo Lester Hendricks
Hayt Robert Davis
Archie Cason Parker
James Leslie McDaniel
Compton Ernest Trotter
Homer Johnson, Jr.
Cecil Grover Stewart
Houston Bessell Kelly
Paul Ralph Sanders
Quentin Roosevelt Chastain
James Edward Smith
Claude Lenora Kinsey
Edward Breeseale
Paul James Webb
Ralph James Cox
Edward Austin Martin
Charles Franklin Gibson
Lloyd Blasingame Lesley
Gaine Patterson
James Clev Roper
Monroe Clarence Smith
Samuel Bowen Dalton
William Lake Hayes
James Robert Littleton
Furman Oneal Gilstrap
Walter Pickens Bowen
Mike Newton Ramsey
Ray Alfred Finley
James Earl Burgess
Homer Ray Timmons, Jr.

10 Oct 1940

64 Pickens County Boys To CCC Camps

Sixty white youths of Pickens county were last week sent to CCC camps at Table Rock and Greenwood, and four colored boys to the camp at Due West. There are about 35 more vacancies open to Pickens county boys between the ages of 17 and 24 who wish to enroll by Thursday, October 10. Application may be made at the department of public welfare office in Pickens.

Following is list of those who entered camps last week.

White: J. C. Aiken, Billie Alexander, Clyde Alexander, Walker Earle Bagwell, Carl Bay, Charles Henry Belt, John Elzie Bentley, Tommie Woodrow Bowen, Clarence Crayton Bryant, Clay Elmer Camupp, Clyde Calvin Carnes, Charles Earle Chambers, Edward Dean Chapman, Samuel Olar Chapman, Joe F. Craig, B. F. Davis, Harold Charles Durham, Lynn Frank Freeman, John Hayt Fuller, Guy Dwight Gantt, Bluford Edward Gillespie, Ben Tillman Gilstrap, William Maxwell Gilstrap, Joseph Daniel Gossatt, Hovey Gray, Fred Hamilton, Walter Lee Herron, Jack Verner Hester, Ryal Roberson Hitt, Ivory Bridgman Holcombe, Ernest Holden, Eugene Barber Johnson, Leander Lonzo Ray, Walter Ardele Kelley, Ben Gramlin Justus, Rosamond Arnold Leslie, Charles William Miles, John Paul Mason, Hugh M. Martin, Earle Wilton Mackey, George McClanahan, Carl Daniel Moore, Clifton David Moore, Luther W. Norton, Woodrow Thomas Pace, Wymon Palmer, Jr., Raymond Lewis Richards, Freddy Junior Riddle, Gaines Newton Robinson, Haskell Robinson, Dewitt Joseph Satterfield, George Pruitt Segars, Sylvester Seigle, Frank Sexton, James Clinton Smith, Forest Clinton Stansell, Truman Franklin Stegall, Herman Roy Taylor, John Leo Trotter and Walter

INTERNET GENEALOGY RESOURCES

OPD Webmaster Paul M Kankula – NN8NN gcgenweb@bellsouth.net

ABBEVILLE COUNTY:

GenWeb Tombstones: <http://www.rootsweb.ancestry.com/~scabbevi/cemetery-html/abbeyville.html>

ANDERSON COUNTY:

ACC SCGS Society: <http://www.andersoncounty.scgen.org/index.html>

ACC SCGS Research Center: <http://www.andersoncounty.scgen.org/library/index.html>

GenWeb Homestead: <http://rootsweb.ancestry.com/~scandrsn/>

GenWeb GPS Mapping: http://rootsweb.ancestry.com/~scoconee/Cemetery_GPS/04-anderson.html

GenWeb Tombstones: <http://rootsweb.ancestry.com/~scandrsn/cemetery-html/anderson.html>

Ross Smith's Book-of-the-Dead Database

GREENVILLE COUNTY:

GCC SCGS Society: <http://www.greenville.scgen.org/>

GenWeb Homestead: <http://www.rootsweb.ancestry.com/~scgreenv/>

GenWeb GPS Mapping: http://rootsweb.ancestry.com/~scoconee/Cemetery_GPS/23-greenville.html

OCONEE COUNTY:

OPD SCGS Society: <http://www.oldpendleton.scgen.org/>

OPD SCGS Research Center: http://www.oldpendleton.scgen.org/clayton_rm/index.html

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

GenWeb GPS Mapping: http://rootsweb.ancestry.com/~scoconee/Cemetery_GPS/37-oconee.html

GenWeb Tombstones: <http://rootsweb.ancestry.com/~scoconee/cemetery-html/oconee.html>

Ann Rogers' Cemetery Survey Database

PICKENS COUNTY:

OPD SCGS Society: <http://www.oldpendleton.scgen.org/>

OPD SCGS Research Center: http://www.oldpendleton.scgen.org/clayton_rm/index.html

GenWeb Homestead: <http://rootsweb.ancestry.com/~scpicke2/>

GenWeb GPS Mapping: http://rootsweb.ancestry.com/~scoconee/Cemetery_GPS/39-pickens.html

GenWeb Tombstones: <http://rootsweb.ancestry.com/~scpicke2/cemetery-html/pickens.html>

Old Pendleton District GEDCOM Database

OPD Society Cemetery Survey Book Surname Index Database

SEARCHING AROUND SC PORTALS:

Black Upstate Heritage: http://rootsweb.ancestry.com/~scoconee/Black_Heritage/ Searching

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

Old Pendleton District 2014 Publications

	Pages	Price - Includes Postage
Family History		
Boggs Family (from OPD Database) 3 rd edition	330	\$35.00
Bowen Family (from OPD Database) 2 nd edition	513	\$45.00
Chastain Family (from OPD Database) 2 nd edition	626	\$45.00
Kelley Family (from OPD Database) 3 rd edition	344	\$36.00
Mauldin Family (from OPD Database) 2 nd edition	1,301	\$100.00
Alexanders-Our Family Legacy by Jerry Alexander		\$32.95
Ole Hopping Billy and His Early Alexander Kith and Kin by Jerry Alexander		\$32.95
	105	
Cemeteries	322	\$20.00
African-American Cemetery, Anderson County, SC	240	\$30.00
Oconee County, SC Cemetery Survey, Volume I	294	\$25.00
Oconee County, SC Cemetery Survey, Volume II	277	\$30.00
Pickens County, SC Cemetery Survey, Volume I	188	\$28.00
Pickens County, SC Cemetery Survey, Volume II	154	\$25.00
Pickens County, SC Cemetery Survey, Volume III	147	\$20.00
Pickens County, SC Hillcrest Cemetery	38	\$15.00
Greenlawn Memorial Park Cemetery Survey by Robert Dodson	244	\$10.00
Liberty Memorial Gardens, Liberty, SC by Robert Dodson		\$25.00
Supplement to the Pickens County Cemetery Surveys by Robert Dodson	84	
Census Records	184	\$10.00
Pickens District SC 1830 Census	199	\$28.00
Pickens District SC 1850 Census: Eastern Division (Pickens County)		\$28.00
Pickens District SC 1850 Census: Western Division (Oconee County)		\$30.00
Pickens County SC 1870 Census	76	
Pickens District Information	54	\$10.00
Pickens District SC 1866 Tax List		\$10.00
Pickens District SC 1868 Voter Registration for Oconee & Pickens Counties	45	
Miscellaneous	560+	\$15.00
Once Upon a Time in Pickens County - Amos Ladd & Lewis Redmond Story	213	\$45.00
Old Pendleton District Chapter Lineage Chart Book, Volume I		\$30.00
Old Pickens District SC: The Families & History by Jerry Alexander		\$23.00
Twin Springs & A Grove of trees: A History of Mt. Grove Baptist Church	213	\$10.00
Upcountry Inquiry - Pendleton Teachers Write Place		\$18.00
Where Have All the Moonshiners Gone? by Jerry Alexander		\$19.95
Old Pendleton District Newsletter		
1999-2012 Old Pendleton District Chapter Newsletters (Price is per year)		\$23.00

Book Orders Only:

Make Checks Payable to Old Pendleton District Chapter SCGS
Mail to: Mrs. LaMarr Brooks, 108 Elfving Lane, Central, SC 29630

Name: _____ **Address:** _____

City: _____ **State:** _____ **Zip:** _____

MEMBERSHIP APPLICATION/RENEWAL

2014 Old Pendleton District Chapter Membership Form

Name _____ Date _____

Address _____

City _____ State _____ Zip _____

E-mail _____

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

Telephone Number _____

Do we have permission to publish phone number in our Member List published in December? _____

Are you currently a member of the South Carolina Genealogical Society (SCGS)? _____

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 first 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

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

**Please send dues, membership and address changes to:
Old Pendleton Genealogical Society, P.O. Box 603, Central, SC
29630**

Surnames: _____

April 2014
Old Pendleton District Chapter
PO Box 603
Central, SC 29630

Nonprofit
U.S. Postage Paid
Seneca, SC
29678

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

Upcoming Events & Tentative Speakers

- April 7-11, 2014 **Salt Lake City Family Search Library Retreat**
For details see www.familyhistoryexpos.com
- April 15, 2014 **OPD Speakers ~ John Chandler & Judy Ballard:**
Growing Up Chandler
- April 24-26, 2014 **5th annual Upcountry Reunion ~** See inside newsletter for schedule
and table reservation form and check www.birchwoodcenter.org for
updates!
- May 7-10, 2014 **The National Genealogical Society 2014 Family History**
Conference in Richmond, Virginia. The conference and registration
brochure is online at <http://conference.ngsgenealogy.org>
Last day for pre-registration is **April 22**.
- June 17, 2014 **OPD Speaker ~ LaMarr Brooks: DNA**
- July 11-12, 2014 **South Carolina Genealogical Society Workshop** in Columbia
- August 27-30, 2014 **Federation of Genealogical Societies, San Antonio, Texas 2014**
Conference

This publication is printed by UPS Store, Seneca, SC