

Anderson Record

Anderson County Chapter SC Genealogical Society website: www.rootsweb.com/~scander2

P.O.Box 74 Anderson, SC 29622-0074

Volume No. 16 Issue 3 Date September, 2003

October: Family History Month

Some lobbied long and hard for the legislation that made October, Family History Month. Senator Orin Hatch was especially helpful in it's passage last year. This month should be a time to celebrate "who we are" and "where we are from" so our family will know about our ancestors and their accomplishments. In order for that to happen, something has to be done to get their attention. On Ancestry.Com, George G. Morgan, who writes a column called "Along those Lines...", has suggested 5 Projects to do with your family, from which the editor has paraphrased:

1. Have a Story-telling Night -TV's off and all the family gather and learn what it was like back when grandma was a girl.
2. Look at Pictures- bring out the family album and talk about the events and places -LABEL them for the future
3. Make a Cookbook- Bring everybody together to write down the recipes that are passed from generation to generation.
4. Visit a site of Family Interest- Take a big or little trip to see old houses, cemeteries, battlefields, and hometowns.
5. Involve the Children- Have an "I'm my own grandma" party. Dress them up or teach them a song, or write a play. Serve cake and ice cream. Make it fun.

Our children or grandchildren are our future and they should learn important lessons about their history. If you don't tell, they may not ask. "Genealogists and family historians often work alone but here is an opportunity to share fascinating information and stories you have gathered with other members of your family in a fun and exciting way," said George Morgan. They may even become family traditions as well.

L to R: Lamar Gambrell, Ed Hillhouse, and Ed Martin standing in the cemetery of Barker's Creek Baptist Church in June Meeting Picnic. Dr. Donald Kay was the guest speaker. The hospitality of the church docents and pastor was greatly appreciated.

Index for September Issue

Family History Month	1
Minutes May, June	2
Query	2
Sympathy	3
New Member	3
Church Picnic	3
Review of FTM	3
Liddle/Siddle Family	4

Minutes- May 5, 2003

The Anderson County Chapter of the SCGS met at the Church of Jesus Christ of Latter-day Saints with 36 members and guests present. Guests introduced were Ralph and Laura Bennett, Ed Jean, Glenn and Lucy Evans, Mary Linne and Rich Otter, Robert E. Lee, Bobbie Sickler and Gayle Edwards. The minutes were read and approved, with one correction: Jim Harper's Intelligencer books are for sale for \$23 for chapter members and \$29 for non-members. Two new members were added for a total of 96 paid members. The balance in the treasury is \$13,603.15. Linda Cushing reported that the brochure should include the time of meeting, statement of purpose and list of our publications for sale. Archivist John Allen Morris continues to work on obituaries. Sue Brewer reported that the McDougald book (1941-1951) could be put on a CD if the user has Microsoft Works. Books are \$10.

The genealogy class taught by Jim Harper will begin May 6 and end on May 2. There is a \$10 cost for materials. The course will be held at the library conference room A.

Local Attorney Rich Otter then presented a most interesting program on Oral History. He and others interviewed local citizens on tape. The interviews were then edited and proofread. Mr. Otter read several selections from these interviews and told us that the stories go back as far as the Civil War. One of the most interesting episodes was from the Viet Nam War. Next meeting is the last until October and will be held at Barker's Creek Baptist Church in June.

The meeting adjourned. Jean Martin, recording secretary

Minutes - June 2, 2003

The June meeting of the Anderson County Chapter of the South Carolina Genealogical Society was held on June 2 at Barker's Creek Baptist Church on Highway 252 with 33 members and guests present. A tour of the cemetery preceded a covered dish meal provided by the members. The meeting was called to order by the president, Juanita Garrison. The chaplain, Lamar Gamble, gave the invocation.

Ron Kay, treasurer, reported that we now have 100 members and a balance in the treasury of \$13,685.54.

It was reported that, according to South Carolina law, counties and municipalities are authorized to maintain abandoned cemeteries, to mark and fence them in, etc.

The class for beginning genealogists had 16 attendees on one of the nights.

The president announced that there would be a board meeting called in the next two weeks to plan the fall programs. She asked that members make suggestions of subjects they would like to see covered.

The chaplain reported that he has a liturgy for members who have passed away.

Ron Kay reported that the Watson Family Reunion would be July 12 at the Greenville County Library.

The brochure deadline is July 10. Cindy Chandler is preparing one.

Ron Kay introduced the speaker, Dr. William Donald Kay, retired dentist from Mt. Pleasant, SC. Dr. Kay presented a most interesting slide presentation on Barker's Creek church and its members. Some of the more notable members were James L. Orr, SC Governor and Ambassador to Russia, and Squire Wright.

The meeting was adjourned. Respectfully submitted, Jean Martin, Recording Secretary

Query :

Seeking information concerning the beginning of the Old Silverbrook Cemetery and the Hebron United Methodist Church Cemetery (years of first graves), including information about the "Little" family buried in Hebron cemetery.

Thanks for your assistance.

Charles Hawkins
85 Riddle Town Road
Gray Court, SC 29645
864 682 2797
chashawkins@backroads.net

LOSS OF A MEMBER

Sympathy is extended to the family of James M. Bryan of Summerville, SC, originally of Starr/ Iva. Jim died April 20, 2003. He was survived by his wife, Helen Kellett Bryan, who grew up in Anderson.

Barker's Creek Picnic

By Ronald Kay

The June meeting at Barker's Creek was enjoyable. The people who were members from the church were very helpful, warm and friendly. The church had a long history that the ladies of the church presented in a handout of two pages. They insisted on furnishing all of the plastic products, utensils and ice. They fixed the tables for us, also. Members of the Society brought good food.

I introduced the speaker, Dr. William Donald Kay, and I found out he presented his talk with slides. He told us about the famous people in the slides and to whom they were related. He showed books written by these people And their descendents, many of them who were buried in the church cemetery. (see minutes)

NEW 11.0 FAMILY TREE MAKER

The most recent upgrade from 10.0 to 11 has made a good program even better. The FTM is the world's most popular software but it has lacked some features that would make it as flexible and usable as others. Broderbund's Family Tree Maker 11 will have the capability of keeping two files open at once, and copy and paste between the two. A print preview feature makes all corrections easier; an export to a PDF file embeds fonts and images to make it easier for relatives who don't have FTM to see your book. The upgrades are about \$20 from FTM 10 and about \$30 from older versions. It works on Windows 98/above.

WELCOME NEW MEMBERS

Mr. Charles W. Hawkins

85 Riddle Town Rd.

Gray Court, SC 29645

McKinney, Kay, Hall, Hawkins, Waters
McMahan, McKee

Mrs. Bonnie S. Gilmer

134 Valley Rd.

Toccoa, GA 30577

Note E-Mail Corrections

Ed and Jeannie Martin

mjeaned@aol.com

Mr. & Mrs. Gene Schneider

genesc@aol.com

Introduction to the Descendents of Liddle/Siddle Family of Pendleton, SC

Part Two, by Linda G. Cheek LGCreek@aol.com

"I have been researching families in the Pendleton District of Anderson County, SC for over thirty-five years and have collected much material on different lines. I feel this material would be useful to many researchers and should be made public, said Linda Cheek. The Liddle/Siddell family lineage could not be included in one issue. The conclusion will follow this introduction. Thanks to Linda for sending her information to us. We encourage others to submit family histories to keep our newsletter interesting.

- +114 i. **Harriet D. DAVIS.**
- 115 ii. **Sarah DAVIS**^{1,2}.

FIFTH GENERATION

77. **Eugenia Anna MILLER** was born in 1854 in Abbeville District SC.

She was married to Col. J. Townes ROBINSON on 13 Mar 1872 in Lowndesville, Abbeville District SC. **Col. J. Townes ROBINSON** was born in Abbeville District SC. Anderson Intelligencer Anderson Co SC Issue: 14 March 1872
Married on Wednesday evening at the residence of Alex Oliver Esq, by Rev. Edward R. Miles, Col. J. Townes Robinson of Abbeville and Miss Eugenia A. Miller of Lowndesville.

80. **Belton Oscar MAULDIN**^{1,2} was born on 14 Oct 1839 in Greenville District SC. He died on 16 Oct 1874 in Charleston, SC.

Belton Oscar MAULDIN and Emma Julia SMITH had the following children:

- 116 i. **Thomas MAULDIN**^{1,2} was born on 11 May 1870.
- 117 ii. **Ella MAULDIN**^{1,2} was born on 12 Oct 1872.

81. **Mary Crayton MAULDIN**^{1,2} was born on 28 Aug 1841.

She was married to John Alexander CHAMBLISS (son of A.W. CHAMBLISS) on 17 Oct 1861.

82. **Elizabeth Sloan MAULDIN**^{1,2} was born on 20 Jul 1843. She died on 31 Aug 1874.

She was married to David Townsend SMITH (son of T.P SMITH) on 16 Dec 1869.

83. **William Lawrence MAULDIN**^{1,2} was born on 13 Jun 1845. He died in 1912 in Greenville Co SC. William Lawrence Mauldin Mauldin: William Lawrence born 13 Jun 1845, Greenville County, SC, occupation Druggist, married 21 Jun 1870, Eliza T Kern Kern: Eliza T, born Laurens County, SC, (daughter of John F Kern Kern: John F and Eliza Earle). William died 1912, Greenville County, SC, buried Springwood Cemetery, Greenville, SC. Hon. William L. Mauldin, ex-Lieutenant Governor of South Carolina, and an honored and distinguished citizen of that state, was born at Greenville, where he still resides, on the 13th of June, 1845. He was the son of Samuel and Caroline A. (McHardy) Mauldin, the father having been born in Pickens county, S. C., June 10, 1810, the son of Joab and Jane (Liddell) Mauldin, the father being a native of Anderson county, and the mother of Abbeville county, S.C. William L. Mauldin's mother was born near St. Augustine, Fla., June 5, 1820, being a daughter of Robert and Caroline (Williams) McHardy, the former of whom was a native of Scotland, and the latter of Florida. William L. Mauldin's mother was a sister of Admiral John F. B. McHardy of the English navy. Both of his paternal grandsires served in the colonial army throughout the revolutionary war. His father and mother were married in 1835, at Newberry, S. C., and had a family of eight children, of whom he was the fourth. Three of the family were sons, two of whom and two daughters still survive. The father, who was engaged in the mercantile business in Greenville, died in that city in 1856. He located there as far back as 1830, and for many years was the leading merchant in the place. He was successful in his business, and accumulated a handsome property. He was quiet and unostentatious in his manner, and had no disposition to mingle in public affairs, but he was an attentive and discriminating observer of whatever was transpiring around him, and his judgment was sound and correct. His widow still survives at seventy years of age, the object of much veneration. The immediate subject of this sketch has all his life thus far been a resident of Greenville. His education was acquired chiefly at Col. Stephen Lee's Academy, at Asheville, N. C., and at Furman university in Greenville. When he was sixteen years of age, in November, 1861, he left school for the purpose of entering the service of his country, enlisting as a sergeant in Company A, of the Sixteenth regiment of the South Carolina infantry. On the 19th of November, of the above named year, he left Greenville with his regiment for Charleston. He served in that regiment for twelve months, after which he returned home, but in July, 1863, he entered the Second cavalry of South Carolina, with which he served until the close of the war. He was engaged in all the battles in which his regiment participated, and discharged his duties in a brave and soldierly manner as became a loyal citizen of his native state. At the

Descendants of Thomas LIDDELL

21 Apr 2003

close of the war he returned to Greenville, and for three years thereafter was engaged in the capacity of a drug clerk. He then embarked in the drug business for himself, with Dr. S. S. Marshall as a partner in the business. Since retiring from that business his attention has been devoted to the management of farming interests and to the political affairs of the day, and to the building of the Greenville & Laurens railroad, of which he was president until it was consolidated. He is the owner of two good farms, one of which is situated in Greenville county, and the other in Laurens county. In 1874 he was chosen member of the board of aldermen of the city of Greenville, and was re-elected to that body in 1875. In 1877 he was elected Mayor of the city, serving in that capacity for one term. From 1878 until 1886 he was chairman of the democratic county central committee. He was elected to the lower branch of the state legislature in 1882, and in 1884 he became a member of the state senate. This office he resigned to accept that of lieutenant-governor, to which he was elected in 1886. He was re-elected in 1888, his term closing in December. 1890. His politics are democratic, thoroughly endorsing the

Jeffersonian principles as interpreted and practiced by that party. In other words he is a democrat of the olden type. He is a member of the Masonic fraternity, having attained to the degree of Knight Templar. He is past master, as well as past district grand master. He is also a member of the Knights of Pythias, and is past chancellor commander in that order. Mr. Mauldin is a man of superior judgment, and possesses the courage of his convictions to an eminent degree. His demeanor is that of a quiet, yet dignified person, and he is withal a bland and genial gentleman whose acquaintance is a pleasant and desirable acquisition.

On the 21st of June, 1870, he was married to Miss Eliza T. Kern, a native of Laurens county, S.C., and daughter of John F. and Eliza (Earle) Kern. The fruit of this marriage was six children, as follows: Caroline L., Eliza Oscar K., William L., John McH. and Mary C., all of whom are living, except Eliza M, who died in childhood.

He was married to Eliza T. KERN (daughter of John F. KERN and Eliza W. EARLE) on 21 Jun 1870 in Greenville Co SC. **Eliza T. KERN**^{1,2} was born in Laurens Co, SC. William Lawrence MAULDIN and Eliza T. KERN had the following children:

- | | |
|-----|---|
| 118 | i. Eliza Mary MAULDIN ^{1,2} was born on 16 Jun 1873 in Greenville Co SC. She died on 19 Jul 1874 in Greenville Co SC. |
| 119 | ii. Oscar Kern MAULDIN ^{1,2} was born on 10 May 1875 in Greenville Co SC. |
| 120 | iii. William Lawrence MAULDIN ^{1,2} was born on 18 Apr 1877 in Greenville Co SC. He died in 1922. |
| 121 | iv. John McHardy MAULDIN ^{1,2} was born on 16 Dec 1878 in Greenville Co SC. |
| 122 | v. Mary Chambliss MAULDIN ^{1,2} was born on 4 Mar 1881 in Greenville Co SC. |

84. **Helen O'Neill MAULDIN**^{1,2} was born on 5 Mar 1847.

She was married to Tilman WATSON (son of Elijah WATSON and Elizabeth BRIGGS) on 19 Apr 1866.

89. **Major William Harrison MAULDIN**^{1,2} was born on 15 Jan 1839 in Anderson District SC. He died on 26 Dec 1900 in Hampton Co SC. 745. William Harrison Mauldin Mauldin: William Harrison born 15 Jan 1839, Pickens County, SC, occupation Owned Lumber Co, married 15 Nov 1860, Leonora Connors Connors: Leonora. William died 26 Dec 1900, Hampton County, SC. William Harrison Mauldin, son of Benjamin Franklin Mauldin and Adaline Tyrrel Hamilton, was born 15 January 1839 in Pickens District. Educated at Calhoun Academy and Furman University, he settled in Anderson and was associated with his father in the mercantile firm of B. F. Mauldin and Son (1857-1861). At the outbreak of the Civil War, he entered military service as a second lieutenant in Company D of the Hampton Legion (12 June 1861). Upon the reorganization of the Confederate forces in 1862, he was appointed assistant quartermaster (13 September 1862) and quartermaster (20 July 1864) with the rank of major in the Hampton Legion. Promoted to brigade quartermaster (1864), he was assigned to Marin Witherspoon Gary's (1831-1881) Brigade and served until the surrender of the Confederate Army at Appomattox (9 April 1865). Stationed primarily in Virginia, he was present at the battles of First Bull Run (21 July 1861), Seven Pines (31 May 1862), Seven Days' (25 June-1 July 1862), Second Bull Run (29-30 August 1862), and Fredericksburg (13 December 1862). Following the war, he returned to South Carolina and settled in Hampton County where he operated a sawmill. He received the contract to furnish ties and bridge lumber for the Columbia and Greenville Railroad and subsequently built a thriving lumber business and supplied companies in Georgia as well as in South Carolina. By 1891, Mauldin owned approximately twenty-five miles of railroad track in Hampton, Orangeburg, and Colleton counties. His son Washington C. Mauldin became a partner circa 1892, and the firm's name was changed from the

Descendants of Thomas LIDDELL

21 Apr 2003

Hampton and Branchville Railroad and Lumber Company to W. H. Mauldin and Son. Hampton County chose him for the South Carolina House for the Sixtieth General Assembly (189-1893). He was appointed to House committees on accounts (1892-1893) and incorporations (1892-1893). Elected to the state Senate, he served Hampton in the Sixty-first (1894-1896), Sixty-second (1897-1898), and Sixty-third (1899-1900) General Assemblies. While in the Senate, he was a member of the committees on contingent accounts (1894-1896); county offices and officers (1894-1896); mines and mining (1894-1896); education (1894-1900); the military (chairman, 1897-1898); railroads and internal improvements (1897-1900); and roads, bridges, and ferries (1899-1900). Other offices and memberships he held included quartermaster with the rank of major of the First Cavalry Brigade of South Carolina militia (1877-1878), commissioner of elections for Hampton (1884, 1886), member of the Hampton County board of health (1888), incorporator (1891) and director (1894) of the Bank of Hampton, delegate to the Southern railroad congress (1891), delegate for Hampton to the state Democratic convention (1892, 1894, 1898), incorporator of the Hampton Cotton Mill (1893), trustee for Clemson College (1894-1900), president of the Hampton and Branchville Railroad (1895-1896), and alternate delegate to the national Democratic convention (1896). On 15 November 1860, he married Leonora Connors of Anderson District. They were the parents of six children: Wilder H., Joab (b. 1864?), Lillie (m. J. C. Lightsey), Washington C., Leonora (m. Lewis Murphree Roper), and Helen (m. James Hoover). Survived by his wife and five children, William Harrison Mauldin died 26 December 1900 in Hampton. [Biographical Directory of the South Carolina Senate]

He was married to Leonora CONNORS on 15 Nov 1860. Major William Harrison MAULDIN and Leonora CONNORS had the following children:

- | | |
|------|--|
| 123 | i. Wilder H. MAULDIN ^{1,2} . |
| 124 | ii. Joab MAULDIN ^{1,2} was born in 1864. |
| +125 | iii. Lillie MAULDIN . |
| 126 | iv. Washington C. MAULDIN ^{1,2} . |
| +127 | v. Helen MAULDIN . |
| +128 | vi. Leonora MAULDIN . |

91. **Andrew Hamilton MAULDIN**^{1,2} was born on 26 Jan 1846 in Anderson District SC. He died on 7 Jun 1858 in Anderson District SC. He was buried in Anderson First Presby, Anderson Co SC.

Emily L. NALLEY^{1,2} (daughter of Richard III NALLEY and Lucinda ROWLAND) was born on 16 Apr 1852 in Pickens District SC. She died on 17 Feb 1887 in Pickens Co SC. She was buried in Antioch UM, Pickens Co SC.

92. **Joab Lawrence MAULDIN**^{1,2} was born on 1 Sep 1847 in Anderson District SC. He died on 13 May 1900 in Anderson Co SC. He was buried in Evergreen, Old Siverbrook Anderson Co SC. Anderson Intelligencer Anderson Co SC Issue: 27 Nov 1873

Mrs Gena Evans Mauldin departed this life in Atlanta GA on the 18 June 1873 in the 22 year of her age. She was the dtr of Mrs Sarah E. and the late Dr. John E.B. Evans of Columbia SC. She joined the Baptist church in 1863 in Columbia and was baptized by her beloved pastor, Rev. J.M.C. Breaker. She married on the 12 Jan 1871 to Joab L. Mauldin who has experienced lifes keenest anguish in her untimely death. She had an only child, son Guy.

She began getting sick in the fall of 1871 and by Aug of the following year she had a severe attack of fever. She suffered long. She is buried beside her father in Madison GA.

He was married to Gena EVANS (daughter of Dr. John E.B. EVANS and Sarah E. UNKNOWN) on 12 Jan 1871 in Columbia, SC. **Gena EVANS** was born in 1851 in Columbia, SC. She died on 18 Jun 1873 in Atlanta, Forsyth Co GA. She was buried in Madison Co GA. Joab Lawrence MAULDIN and Gena EVANS had the following children:

- | | |
|-----|---|
| 129 | i. Guy MAULDIN was born in Nov 1872 in Atlanta, Forsyth Co GA. |
|-----|---|

Rosa STOREY^{1,2} was born on 18 Jul 1854 in Anderson District SC. She died on 11 Oct 1917 in Anderson Co SC. She was buried in Evergreen, Old Siverbrook Anderson Co SC.

93. **Benjamin Franklin MAULDIN Jr.**^{1,2} was born on 24 Mar 1850 in Anderson District SC. He died on 3 May 1921 in Anderson Co SC. He was buried in Evergreen, Old Siverbrook Anderson Co SC. Anderson Intelligencer Anderson Co SC Issue: 30 May 1872

Married at the residence of the brides father on Wednesday evening 22 May 1872 bu Rev J.S. Murray, Mr B. Frank Mauldin

of Columbia and Miss Mamie E. Reed, dtr of Hon J.P. Reed of Anderson SC.

He was married to Mary E. "Mamie" REED (daughter of Hon. Capt. Jacob P. REED and Teresa Catherine HAMMOND) on 22 May 1872 in Anderson Co SC. **Mary E. "Mamie" REED**¹² was born on 15 Apr 1850 in Anderson District SC. She died on 1 Feb 1932 in Anderson Co SC. She was buried in Evergreen, Old Siverbrook Anderson Co SC. Benjamin Franklin MAULDIN Jr. and Mary E. "Mamie" REED had the following children:

- +130 i. **Eileen MAULDIN.**
- 131 ii. **Eileen MAULDIN**¹².
- +132 iii. **Mary Elise MAULDIN.**

97. **Mairnee MAULDIN**¹² was born on 29 Aug 1859 in Anderson District SC. She died on 7 Jul 1885 in Anderson Co SC. She was buried in Anderson First Presby, Anderson Co SC.

104. **Alexander S. BRIGGS**¹² was born in 1819 in Pendleton District (Pickens) SC.

A.L. UNKNOWN was born in 1826 in South Carolina. Alexander S. BRIGGS and A.L. UNKNOWN had the following children:

- 133 i. **Myra BRIGGS** was born in 1846 in Pickens District SC.
- 134 ii. **Robert BRIGGS** was born in 1848 in Pickens District SC.
- 135 iii. **William BRIGGS** was born in 1850 in Pickens District SC.

105. **Elizabeth BRIGGS.**

Elizabeth BRIGGS and Elijah WATSON had the following children:

- +136 i. **Tilman WATSON.**

106. **Harriett T. BRIGGS.**

She was married to John O. GRISHAM (son of Rev. Col. Joseph GRISHAM and Nancy Ann WATT) on 14 Nov 1837 in Pickens District SC. **John O. GRISHAM** was born in Pickens District SC. Pendleton Messenger Issue: 24 Nov 1837 Married on Tuesday evening the 14th by Rev. M.M. Wallace, Mr John O. Grisham to Miss Harriet T. Briggs, both of Pickens District.

108. **Henry C. BRIGGS**¹² was born on 30 Jun 1824 in Pickens District SC. He died on 27 Feb 1888 in Easley, Pickens Co SC. He was buried in Georges Creek Baptist Easley Pickens Co SC. Pickens Sentinel (Pickens SC) Issue: 1 March 1888 Died on the 27th ult Mr Henry Briggs in Easley.

Mary Caroline WYCLIFF¹² was born on 24 Apr 1828 in Pickens District SC. She died on 26 Apr 1914 in Pickens Co SC. She was buried in Georges Creek Baptist Easley Pickens Co SC. Pickens Sentinel (Pickens SC) Issue: 30 April 1914 Mrs Mary Briggs died at the home of hre son in law, Mr A.R. Hamilton in Easley on Sunday 26 April at the age of 86 years last Friday being her birthday. Buried at George's Creek graveyard. Her husband Mr Henry Briggs died a little more than 26 years ago. She leaves three dtrs all of Easley, Mrs W.A. Hamilton, Mrs A.R. Hamilton and Mrs Thomas J. Bowen. Another dtr Mrs William Holcombe died many years ago. Henry C. BRIGGS and Mary Caroline WYCLIFF had the following children:

- +137 i. **Mary Harriett "Hattie" BRIGGS.**
- +138 ii. **Jane Elizabeth BRIGGS.**
- +139 iii. **Emma C. BRIGGS.**
- +140 iv. **Lida Elizabeth BRIGGS.**

109. **John A. REEVES**¹² was born on 13 Feb 1834 in Anderson District SC. He died on 18 Feb 1885 in Anderson Co SC. He was buried in Lidell Fam Cem, Oconee Co SC. He was buried in Andersonville Bapt, Anderson Co SC. Anderson

Descendants of Thomas LIDDELL

21 Apr 2003

Intelligcer Anderson Co SC Issue: 8 Aug 1872

Married on the evening of 1 Aug at the residence of the bride's father, by the Rev. W.A. Hodges, Mr John A. Reeves and Miss Fannie M. dtr of J.B. and M.J. Clark all of this place.

He was married to Frances B. "Fannie" CLARK (daughter of John Baylis CLARK Jr. and Martha Janes NEVITT) on 1 Aug 1872 in Anderson Co SC. **Frances B. "Fannie" CLARK**^{1,2} was born in 1847 in Anderson District SC. She was buried in Liddel Family Cem, Oconee Co SC. She was buried in Andersonville Bapt, Anderson Co SC. John A. REEVES and Frances B. "Fannie" CLARK had the following children:

- 141 i. **Baylis F. REEVES**^{1,2} was born on 19 Jan 1857 in Anderson District SC. He died on 3 Jan 1863 in Anderson District SC. He was buried in Liddel Family Cem, Oconee Co SC. He was buried in Andersonville Bapt, Anderson Co SC.

Martha SMITH (daughter of Jesse Rhodes SMITH and Elizabeth A. CLARK) was born in 1839 in Anderson District SC. She died on 19 Aug 1871 in Anderson Co SC. She was buried in Anderson Bapt Ch, Anderson Co SC. Anderson Intelligcer Anderson Co SC Issue: 24 Aug 1871

Mrs Martha Reeves wife of Mr John A. Reeves departed this life on Saturday morning last after a lingering illness of many months. She was the eldest child of Mr Jesse R. Smith of this village. A consistent member of the Methodist church. Her remains were buried at the Baptist graveyard on Sunday morning.

111. **Marion R. REEVES**^{1,2} was born on 6 Sep 1843 in Anderson District SC. He died on 26 Jan 1863 in Anderson District SC. He was buried in Liddel Family Cem, Oconee Co SC. He was buried in Andersonville Bapt, Anderson Co SC.

Eliza J. WEBB^{1,2} (daughter of Ann WEBB) died in 1860 in Anderson District SC. She was buried in Liddel Family Cem, Oconee Co SC. She was buried in Andersonville Bapt, Anderson Co SC.

114. **Harriet D. DAVIS**^{1,2} was born on 24 Oct 1826 in Abbeville District SC. She died on 26 Jun 1887 in Abbeville Co, SC. She was buried in Due West ARP Church, Due West Abbeville Co SC..

She was married to James Y. SITTON on 25 Feb 1847 in Anderson District SC. **James Y. SITTON**^{1,2} was born on 3 Nov 1822. He died on 4 Jan 1897 in Abbeville Co, SC. He was buried in Due West ARP Church, Due West Abbeville Co SC.. Pendleton Messenger Issue: 5 March 1847

Married on the 25th Feb by the Rev. Mr Dickson, Mr James Y. Sitton of this place, to Miss Harriet D. Davis of Abbeville.

SIXTH GENERATION

125. **Lillie MAULDIN**^{1,2}.

127. **Helen MAULDIN**^{1,2}.

128. **Leonora MAULDIN**^{1,2} was born in Feb 1872. She died in Hampton Co SC.

130. **Eileen MAULDIN**^{1,2}.

She was married to Raymond Capers MATTISON (son of William Robert MATTISON and Ella Angeline BROCK) on 15 Jun 1911 in GA. **Raymond Capers MATTISON**^{1,2} was born on 3 Jul 1875. Eileen MAULDIN and Raymond Capers MATTISON had the following children:

- +142 i. **Mary Frances MATTISON**.
-

132. Mary Elise MAULDIN^{1,2}.

136. Tilman WATSON^{1,2}.

He was married to Helen O'Neill MAULDIN (daughter of Samuel Easley MAULDIN and Caroline Ann MCHARDY) on 19 Apr 1866. **Helen O'Neill MAULDIN**^{1,2} was born on 5 Mar 1847.

137. **Mary Harriett "Hattie" BRIGGS** was born on 12 May 1852 in Pickens District SC. She died on 17 Nov 1915 in Pickens Co SC. She was buried in Easley City Cemetery Easley Pickens Co SC. Pickens Sentinel (Pickens SC) Issue: 2 Dec 1915

Mrs Hattie Briggs Hamilton wife of mr Andrew R. Hamilton died at their home on South Main Street, Easley on 17 Nov. Besides her husband she is survived by six sons and one dtr: George B., Ernest L., Marshall, Vincent A. and Charles Hamilton and Mrs J.R. Martin of Easley and R. Briggs Hamilton of Rock Hill. Also two sisters mrs T.J. Bowen and Mrs W.A. Hamilton of Easley. Buried West View Cemetery.

Andrew Robinson HAMILTON (son of Lemuel Greenlee HAMILTON and Cimelia Abigail ARIAIL) was born on 16 Nov 1854 in Pickens District SC. He died on 3 Jun 1940 in Easley, Pickens Co SC. He was buried in Easley City Cemetery Easley Pickens Co SC. Mary Harriett "Hattie" BRIGGS and Andrew Robinson HAMILTON had the following children:

- 143 i. **George B. HAMILTON** was born in Pickens Co SC.
- 144 ii. **Ernest L. HAMILTON** was born in Pickens Co SC.
- 145 iii. **Marshall HAMILTON** was born in Pickens Co SC.
- 146 iv. **Vincent A. HAMILTON** was born in Pickens Co SC.
- 147 v. **Charles HAMILTON** was born in Pickens Co SC.
- +148 vi. **Daughter HAMILTON.**
- 149 vii. **Robert Briggs HAMILTON** was born in Pickens Co SC. He died in Rock Hill SC.

138. **Jane Elizabeth BRIGGS**^{1,2} was born on 11 Apr 1846 in Pickens Co SC. She died on 30 Oct 1922 in Easley, Pickens Co SC. She was buried in Easley City Cemetery Easley Pickens Co SC.

Whitten Alfred HAMILTON^{1,2} (son of Lemuel Greenlee HAMILTON and Cimelia Abigail ARIAIL) was born on 24 Apr 1851 in Pickens District SC. He died on 7 Sep 1915 in Easley, Pickens Co SC. He was buried in Easley City Cemetery Easley Pickens Co SC. Pickens Sentinel (Pickens SC) Issue: 16 SEpt 1915

Whitten A. Hamilton a prominent citizen of Easley died 7th Sept at his home. Survived by a widow and four children: two sons Henry and Norman and two dtrs Jessie and Bessie all of Easley. He was a brother of A.R. Hamilton of Easley. Jane Elizabeth BRIGGS and Whitten Alfred HAMILTON had the following children:

- +150 i. **Henry Whitten HAMILTON.**
- +151 ii. **Norman Lemuel HAMILTON.**
- +152 iii. **Jessie HAMILTON.**
- +153 iv. **Bessie HAMILTON.**

139. **Emma C. BRIGGS**^{1,2} was born on 2 Aug 1847 in Pickens District SC. She died on 21 Nov 1926 in Pickens Co SC. She was buried in Georges Creek Baptist Easley Pickens Co SC.

She was married to Thomas Jefferson BOWEN (son of John T. BOWEN and Elvira HUNT) on 20 Dec 1866 in Pickens District SC. **Thomas Jefferson BOWEN**^{1,2} was born on 20 Jun 1844 in Pickens District SC. He died on 22 Sep 1919 in Pickens Co SC. He was buried in Georges Creek Baptist Easley Pickens Co SC. T.J. BOWEN--served the Confederate States in Co E 2nd SC Rifles under Captain G.A. Hendricks Sg: T.J. Bowen Dated 19 June 1915 Wit by Allen Mauldin and J.M. Janneacy?.

Emma C. BRIGGS and Thomas Jefferson BOWEN had the following children:

- 154 i. **Walter W. BOWEN**^{1,2} was born on 8 Jul 1869 in Pickens District SC. He died on 22 Oct 1901 in

Pickens Co SC. He was buried in Georges Creek Baptist Easley Pickens Co SC. Easley First Baptist Church Records

DEDICATED TO THE MEMORY OF: Walter W. Bowen died at the home of his father near Easley, SC on 22 Oct 1901 after a long illness of consumption and buried at Georges Creek Church the day following. Walter was born 8 July 1869 and joined the Baptist church at Easley 14 Oct 1890 was baptized by Rev. D.C. Freeman. He was a brought young man of fine business qualifications and his friends expected much of him because of his marked ability. Walter was agent for the Blue Ridge Railroad at Seneca for several years, and by his devotion to duty won the confidence of both officials and patrons of the road. It is thought that the close confinement to work brought on the fatal disease from which he died. Walter told the writer more than once during his last sickness that his trust was in Christ. What a blessed thing when one so young is called to die that they can say without hesitation that I am trusting in Christ as my Saviour. His funeral was held at the grave. After a brief service by the writer, "The Woodman of the World," took charge of the body of our young brother and with a short, pointed and impressive ceremony laid him away to rest. by D.W. Hiott.

ADDITIONAL: Cemetery Survey: Walter Bowen b. 8 July 1869 d. 22 Sept 1919 (should be Oct 1901)

- 155 ii. **Carrie E. BOWEN**^{1,2} was born on 5 Feb 1871 in Pickens District SC. She died on 28 Jan 1872 in Pickens District SC. She was buried in Georges Creek Baptist Easley Pickens Co SC.
- 156 iii. **Henry B. BOWEN** died on 26 May 1914 in Easley, Pickens Co SC. He was buried in Georges Creek Baptist Easley Pickens Co SC. Pickens Sentinel (Pickens SC) Issue: 4 June 1914
Died on last Wednesday Henry B. Bowen a prominent lumber dealer of Norris died at the home of his father Capt T.J. Bowen near Easley. Buried Georges Creek cemetery. Left a father and mother, three brothers and two sisters—Sam H. of Easley, Ed of Liberty and John of Washington DC. Mrs F.E. Pickens of Easley and Mrs Tate of Norris.
- 157 iv. **Samuel H. BOWEN** died in Easley, Pickens Co SC.
- 158 v. **Edward BOWEN** died in Liberty, Pickens Co SC.
- 159 vi. **John BOWEN** died in Washington, DC.
- +160 vii. **Daughter BOWEN.**
- +161 viii. **Daughter BOWEN.**

140. **Lida Elizabeth BRIGGS**^{1,2} was born on 16 Nov 1849 in Pickens District SC. She died on 25 Aug 1889 in Pickens Co SC. She was buried in Georges Creek Baptist Easley Pickens Co SC. Pickens Co SC Box 117 Pk 13 Probate Estate adm. 22 Nov 1889 by Robert W. Holcombe, Elias Day, T.J. Bowen are bound. Died Aug 1889. R.H. Holcombe her brother in law Heirs: R.H. Holcombe, Clarence Holcome, Emma Holcombe, Lillie Holcombe, Ester Holcome, Nora Alexander.

William Hendricks HOLCOMBE^{1,2} (son of Col. Robert Elliott HOLCOMBE and Elizabeth Caroline ARNOLD) was born on 9 Oct 1847 in Pickens District SC. He died on 19 Nov 1887 in Pickens Co SC. He was buried in Georges Creek Baptist Easley Pickens Co SC. Pickens Co SC Probate Box Pk 124

19 Dec 1894 A.R. Hamilton, Alfred Sheriff, W.A. Hamilton are bound. A.R. Hamilton guardian of Esther E. and Emma Holcombe minors under 21 years. maternal aunt, Mrs A.R. Hamilton. Maternal grandmother, mrs Mary C. Briggs, Parents W.H. and L.E. Holcombe dec'd. A.W. Hamilton husband of Jane E. Hamilton her maternal aunt.

Pickens Co SC Probate Bopx 22 {1 265

Estate adm. 16 Dec 1887 by R.E. Holcombe, E.T. Holcombe, Exodus Sheriff, P.L. Johson are bound. Died 13 Nov 1887. R.E. Holcombe, E.T. Holcombe father and brother.

He served as Capt in 1st SC Orrs Reg. in Conf War

Pickens Sentinel (Pickens SC) Issue: 24 Nov 1887

Died last Sabbath Mr W.H. Holcombe of typhoid fever. Lida Elizabeth BRIGGS and William Hendricks HOLCOMBE had

the following children:

- | | | |
|------|------|----------------------------|
| 162 | i. | Robert H. HOLCOMBE. |
| 163 | ii. | Clarence HOLCOMBE. |
| 164 | iii. | Emma HOLCOMBE. |
| 165 | iv. | Lillie HOLCOMBE. |
| 166 | v. | Esther E HOLCOMBE. |
| +167 | vi. | Nora HOLCOMBE. |

SEVENTH GENERATION

142. **Mary Frances MATTISON**^{1,2}.

She was married to Marvin Walker SPEARMAN on 14 Dec 1938.

148. **Daughter HAMILTON** was born in Pickens Co SC.

J.R. MARTIN was born in Pickens Co SC. He died in Easley, Pickens Co SC.

150. **Henry Whitten HAMILTON** was born on 11 Sep 1877 in Pickens Co SC. He died on 27 Dec 1945 in Pickens Co SC.

He was married to Olive Lenhardt WILLIAMS in Jun 1918 in Pickens Co SC.

151. **Norman Lemuel HAMILTON** was born on 25 Aug 1880 in Pickens Co SC. He died on 14 Apr 1960 in Pickens Co SC.

He was married to Mary Rebecca MOSLEY (daughter of John J. MOSLEY) on 30 Jun 1907 in Pickens Co SC. **Mary Rebecca MOSLEY** was born on 9 Sep 1888 in Anderson Co SC. She died on 1 Oct 1970 in Pickens Co SC. She was buried in Easley City Cemetery Easley Pickens Co SC.

152. **Jessie HAMILTON** was born on 24 Feb 1889 in Pickens Co SC. She died on 25 Sep 1975 in Pickens Co SC.

She was married to James Johnson SIMS Sr. (son of James Hunter SIMS and Frances W. JOHNSON) on 14 Jun 1916 in Pickens Co SC. **James Johnson SIMS Sr.** was born on 29 Nov 1882 in Union Co SC. He died on 9 Apr 1966 in Pickens Co SC. He was buried in Easley City Cemetery Easley Pickens Co SC.

153. **Bessie HAMILTON** was born on 11 Apr 1883 in Pickens Co SC. She died on 11 Aug 1974 in Pickens Co SC. She was buried in Easley City Cemetery Easley Pickens Co SC.

Rev. Willie Cureton RICHEY was buried in Easley City Cemetery Easley Pickens Co SC.

160. **Daughter BOWEN** died in Easley, Pickens Co SC.

Linda G. Cheek
247 Cross Hill Road
Easley, SC 29640

E-Mail: LGCheek@Aol.com

Please remember I do not do personal research and will submit, over a period of time, material on families of Old Pendleton District, to Anderson Chapter for use in their newsletter. I welcome additions and corrections to any material that I submit. By e-mail or snail mail.

Thanks Linda G. Cheek

October Meeting of the ACCSCGS

The next meeting of the Anderson County Chapter of the SCGS will be Monday, October 6, 2003, at 7:00 PM at the Church of Jesus Christ of Latter Day Saints, located on the corner of Millgate and Hardin Roads. This month's meeting will be about Veteran's Records. The speaker's name is Commander Ken Lewallen of Simpsonville, SC. He is the service officer for the South Carolina Disabled Veterans in this area and comes to Anderson a couple of times a week. He has some forms that we can use to request information. Other meetings will be held November 3, and the Christmas supper on December 1, 2003.

Anderson Record is the official quarterly publication of The Anderson County Chapter, South Carolina Genealogical Society. Contributions of historical articles, family histories, Bible records, notifications of reunions, & queries are welcomed. Editor reserves the right to edit articles prior to publication. Articles or e-mails should be clearly written with name of contributor furnished. Permission to use material published in this newsletter is granted if the source and author are noted. Send articles to P.O. Box 74 Anderson, SC 29622-0074
Editor's e-mail: lcushing@statecom.net Note ACCSCGS .NEWSLETTER in subject line.

**Anderson County Chapter
South Carolina Genealogical Society
P.O. Box 74
Anderson, SC 29622-0074**