

Kershaw County, South Carolina

Survey Zones

Kershaw County Geological and Agricultural Map, 1873

Detail from Mouzon Map

Mills Atlas, 1825

Burdell Map, 1901

1938 General Highway Map

Bethune Historic Domestic Architecture

Resource No. 1029

Resource No. 954

Resource No. 1031

Resource No. 1012

Resource No. 921

Resource No. 1011

Resource No. 908

Resource No. 1009

Resource No. 971

Resource No. 966

Bethune Historic Commercial Architecture

Resource No. 944

Resource No. 929

Resource No. 940

Resource No. 946

Resource No. 931

Resource No. 939

Big Springs Resort and Mineral Springs, Resource No. 432

Hotel Façade

Rear Wing

Bath House

Bath House

Artesian Pool

Elgin Historic Domestic Architecture

Resource No. 1591

Resource No. 1602

Resource No. 1639

Lugoff Historic Architecture

Resource No. 1359

Resource No. 1366

Resource No. 1365

Resource No. 1367

Resource No. 1375

Resource No. 1375

Resource No. 1358

Resource No. 1377

Resource No. 1377

Resource No. 1410

Domestic Architectural Styles

Log Construction, Resource No. 1012.01

Vernacular, I-House, Resource No. 1196

Folk Victorian, Resource No. 1037

Craftsman Bungalow, Resource No. 1404

Minimal Traditional, Resource No. 1662

Log Construction, Resource No. 1319.01

Greek Revival, Resource No. 1411

Colonial Revival, Resource No. 1354

Ranch, Resource No. 1035

Vernacular, Single Pen, Resource No. 1316

Vernacular, Central Hall, Resource No. 1036

Queen Anne, Resource No. 954

Tudor, Resource No. 919

Eclectic, Resource No. 911

Rock Springs Farm, Resource No. 1412

Bethune Homestead, Resource No. 1020

House, Oblique View

House, Back Elevation

Outbuilding

Outbuilding

House, Rear Entry and Third Door to Loft

House, Detail of Wood Pier

Branham Farm, Resource No. 1341

View from the Road

Oblique View of House

Store

Outbuilding

Outbuilding

Chicken Coop

Livestock Barns and Corral

Blacksmith Shop

Mamie Brown Farm, Resource No. 1618

Oblique View of House

Back and Side Elevations

Outbuilding

Outbuilding

Outbuilding

Historic Mill Properties

Resource No. 1178

Resource No. 1179

Resource No. 1127

Resource No. 1192

Historic Ecclesiastical Architecture

Resource No. 1372

Resource No. 1568

Resource No. 1416

Resource No. 1065

Resource No. 1212

Resource No. 996

Resource No. 1185

Resource No. 963

Historic School Properties

Resource No. 1293

Resource No. 1295

Resource No. 1317

Resource No. 1220

Wateree Dam and Plant/Southern Aviation School

Plant/Dam, Resource No. 1263

Plant/Dam, Resource No. 1265

Plant/Dam, Resource No. 1264

Plant/Dam, Resource No. 1266

Southern Aviation, Resource No. 1716

Southern Aviation, Resource No. 1715

HISTORICAL AND ARCHITECTURAL SURVEY OF KERSHAW COUNTY

NATIONAL REGISTER EVALUATIONS

The following determinations are based on evaluations of the Kershaw County Survey by the State Historic Preservation Office (SHPO) of the S.C. Department of Archives and History. It is the opinion of the SHPO that the properties meet the eligibility criteria for inclusion in the National Register of Historic Places. These determinations are based on the present architectural integrity and available historical information for the properties included in the survey area. Properties may be removed from or added to this list if changes are made that affect a property's physical integrity. Historical information that is brought to the attention of the National Register Coordinator/Architectural Historian confirming or denying a property's historic significance may also affect a property's eligibility status. The process of identifying and evaluating historic properties is never complete; therefore, the SHPO encourages readers of this report to alert the National Register Coordinator to properties that may have been overlooked during this evaluation.

National Register determinations of eligibility were made during and following a site visit to Kershaw County on August 8, 2002, by SHPO staff Andrew W. Chandler and Bradley S. Sauls, and in consultation with New South Associates.

INDIVIDUAL PROPERTIES and COMPLEXES

The following properties have been determined individually eligible for listing in the National Register of Historic Places:

Site No.	Historic Name	<u>Criteria</u>
1211	Smyrl House	A-Agriculture; C-Architecture
1251	Liberty Hill Community Center	A-Community History; C-Architecture
1263-1266	Wateree Dam and Power Plant	C-Engineering
1411	Plane Hill	A-Social History; C-Architecture
1585	Boykin Tombfield Cemetery	A -Funerary
1715-1717	Southern Aviation School Hangars	A -Transportation; C-Design

Historic Resources Survey Kershaw County, South Carolina

(October 2001 through May 2002)

Prepared for:
Kershaw County Planning and Zoning Department
Camden, South Carolina
and
South Carolina Department of Archives and History
Columbia, South Carolina

Prepared by:
New South Associates
6150 East Ponce de Leon Avenue
Stone Mountain, Georgia 30083

The activity that is the subject of this report has been financed in part with Federal funds from the National Park Service, Department of the Interior, and administered by the South Carolina Department of Archives and History. However, the contents and opinions do not necessarily reflect the views or policies of the Department of Interior, nor does the mention of trade name or commercial products constitute endorsement or recommendations by the Department of the Interior.

Title VI and Age Discrimination

This program receives Federal financial assistance for identification and protection of historic properties. Under Title VI of the Civil Rights Act of 1964 and Section 504 of the Rehabilitation Act of 1973, the U. S. Department of Interior prohibits discrimination on the basis of race, color, national origin, or handicap in its federally assisted programs. If you believe you have been discriminated against in any program, activity, or facility as described above, or if you desire further information, please write to: Office for Equal Opportunity, U.S. Department of the Interior, Washington, D.C. 20240. In addition to the above, the consultant complies with the Age Discrimination Act of 1975, 42 U.S.C. 6101 Et. Seq. which prohibits discrimination on the basis of age.

Acknowledgements

A survey of the history and architecture of a county as large as Kershaw would not have been possible without the assistance of numerous individuals. The citizens of the county, as well as the officials who endorsed and funded the project, deserve a debt of gratitude. Rollin Reynolds, Director of Planning and Zoning, was our local coordinator and liaison with residents who had questions or concerns about the survey. He also provided tax maps and county road maps, and his assistance is greatly appreciated.

Members of the Kershaw County Historical Society have also been closely involved in planning and coordinating the project, as well as steering us toward valuable sources of information and setting up meetings with small local groups. Historical Society members who assisted include the current president Charles Baxley, Frank K. Babbitt, Jr., William Davie Beard, Mary Cunningham, Glen and Joan Inabinet and Louise Steffens. In addition, this organization has assembled a number of historical publications that greatly informed our work. The Inabinets were particularly gracious, sharing their knowledge from their research.

Employees of the Camden Archives, especially the director, Agnes Corbett, graciously helped with the historical research efforts. Many private individuals gave us tours of their properties, or special access to certain locations, or provided other historical information. These include Dr. H. Gaffney Blaylock, Dr. John W. Bonner, Alice Boykin, Margaret Truesdale Brinson, Mrs. J. Clyburn, Di DuBose, Ed Estridge, W. W. Hawkins of Woodward Field, Adele Kelly, Carroll Jones, Esther McCaskill, Larry McCollum, Charles McGuirt, Lula Goff Miles, Bebe Myers, Herman Newman, Beverly Sheorn, Lynette Miles Smith, Bill Tolbert, Patsy Watson, employees of Duke Energy at Wateree Dam, Camden Military Academy, and many others too numerous to mention.

Dan Vivian and Brad Sauls of the South Carolina Department of Archives and History in Columbia, South Carolina, gave valuable guidance and technical assistance. We would also like to thank Janie Erickson of A Camden Bed and Breakfast for providing the surveyors with cheerful and comfortable accommodations for all the weeks we were away from our homes.

Contents

Li	wledgements i Figures iii Tables iii	
1.	Name of Survey	1
2.	Boundaries of Survey Area	1
3.	Number of Properties Surveyed	1
4.	Number of Square Miles Surveyed	1
5.	Surveyors	1
6.	Beginning and Ending Dates for Project	1
7.	Project Objectives	3
8.	Survey Methodology A. Field Methods B. Criteria used in assessing the architectural and historical significance of	3
	properties in survey area	5
9.	Historic Context A. Environmental Setting	7 7
	A. Environmental Setting B. Native American Settlement during Contact Period	7
	C. Frontier to Independence, 1730s to 1783	9
	D. Antebellum Growth through the Civil War, 1783-1865	14
	E. Reconstruction through World War I, 1865-1917	24
	F. Depression and World War, 1917-1950	36
10	. Bibliography	46
11	. Evaluation of Recorded Properties	53
	A. National Register Properties	53
	B. Evaluation of Properties Recorded During Survey South Carolina State Historic Preservation Office Determination of	59
	Eligibility	89
12	. Data Gaps	90
13	Recommendations	90

Appendix - Compiled Inventory

ii Figure List

1.	Survey Zones	2
2.	Kershaw County Geological and Agricultural Map, 1873	8
3.	Detail from Mouzon Map	10
4	Mills Atlas, 1825	17
5.	Walker and Johnson Map, 1854	23
6.	Burdell Map, 1901	27
7.	1938 General Highway Map	38
8.	Bethune Historic Domestic Architecture	60
9.	Bethune Historic Commercial Architecture	61
10.	Big Springs Resort and Mineral Springs	64
11.	Elgin Historic Domestic Architecture	65
12.	Lugoff Historic Architecture	67
13.	Lugoff Vicinity	68
14.	Domestic Architectural Styles	69
15.	Rock Springs Farm	72
16.	Bethune Homestead	74
17.	Branham Farm	75
18.	Mamie Brown Farm	76
19.	Historic Mill Properties	78
20.	Historic Ecclesiastical Architecture	82
21	Historic School Properties	85
22.	Wateree Dam and Plant/ Southern Aviation School	87
	Table List	
1.	Kershaw County Population, 1800-1860.	15
2.	County Population, 1870-1920.	25
3.	County Population, 1930-1960.	36
4.	Agricultural Statistics by Townships, 1930.	41
5	NRHP and NHL properties in Survey Area	54
6		55
	Contributing Properties to Liberty Hill District, 1978.	58
8.	Religious Properties Inventoried.	79
9	Educational Properties Inventoried	84

Project Summary

1. Name of Survey

Historic Resources Survey, Kershaw County, South Carolina, 2001-2002

2. Boundaries of Survey Area

The survey area was the limits of Kershaw County, South Carolina, including the incorporated municipalities of Bethune and Elgin, and the unincorporated community of Lugoff. The survey did not include the City of Camden, which was surveyed in 1996. For purposes of organizing the fieldwork, the county was divided into 14 survey areas (Figure 1).

3. Number of Properties Surveyed

A total of 811 properties were surveyed, encompassing approximately 1,165 individual buildings and structures.

4. Number of Square Miles Surveyed

The survey area was approximately 712 square miles which included the entire county, except for the City of Camden.

5. Surveyors and Affiliation

Project Manager: Mary Beth Reed, Historian

Surveyors: Denise P. Messick, Architectural Historian

Mary Beth Reed, Historian

J. Faith Meader, Architectural Historian Melissa Umberger, Associate Surveyor Clayton Edwards, Associate Surveyor

Affiliation: New South Associates, Inc.

6150 East Ponce de Leon Avenue Stone Mountain, Georgia 30083

6. Beginning and Ending Dates of Survey

The project began with a kick-off and planning meeting on August 21, 2001 at the Kershaw County Courthouse in Camden. Those present included Mary Beth Reed of New South Associates; Dan Vivian and Brad Sauls of the South Carolina Department of Archives and History (State Historic Preservation Office); Rollin Reynolds, Director of Planning and Zoning for Kershaw County; and Glen and Joan Inabinet of the Kershaw County Historical Society.

Fig. 1

Historical research in Columbia and Camden was conducted during the weeks of August 20 and October 15, 2001. The first public hearing was held at the Kershaw County Courthouse on October 21, 2001. This meeting offered general information about the aims of the project, and solicited public input regarding the history and architecture of the county. Architectural fieldwork commenced on October 22, 2001, and was completed on January 18, 2002. During the field phase, two small group meetings were held with residents of the Liberty Hill and Lugoff areas and members of the Historical Society. Data-entry of the survey forms was ongoing during and after the field phase. Following the fieldwork, more historical research was conducted and was completed by January 31, 2002. The writing of the survey report commenced in February 2002. The draft report was submitted in May 2002. A post fieldwork summary of the results was given at the Kershaw County Historical Society's June meeting.

7. Project Objectives

The purpose of the project is to compile a comprehensive inventory of historic architectural resources in Kershaw County outside of the City of Camden. The South Carolina State Historic Preservation Office (SHPO) has awarded the Kershaw County Planning and Zoning Department with a historic preservation matching grant-in-aid. The County is providing an equal amount of matching funds. The data compiled by the project is intended to help identify properties eligible for listing in the National Register of Historic Places, and to provide the Kershaw County Planning and Zoning Department and the SHPO with information needed to conduct preservation planning activities. The survey will also be used for promotion of economic incentives for rehabilitation, education, and local compliance with state and federal preservation and compliance laws.

8. Survey Methodology

A. Archival Research and Field Methods

The survey was undertaken by New South Associates in accordance with the Survey Manual of the South Carolina Statewide Survey of Historic Properties. The project began with background historical and archival research in Columbia and Camden. The purpose of this initial research was to develop major historical themes and events that shaped the survey area, as well as to know what physical resources to expect in the county. Research remained ongoing throughout the project, with later research becoming more focused on specific properties encountered during fieldwork. National Register nominations for listed properties in Kershaw County were obtained from the State Historic Preservation Office (SHPO) at the South Carolina Department of Archives and History in Columbia. The researchers also reviewed survey files and obtained a copy of the 1996 Historic Resources Survey of Camden. Demographic statistics and lists of schools, churches, and other community buildings were obtained from the Internet.

Project historians retrieved copies of historic maps from the South Carolina Library and the Thomas Cooper Library at the University of South Carolina in Columbia. Secondary source information included several books and historical pamphlets purchased from the museum at the Historic Camden Revolutionary War Site, as well as at the Kershaw County Historical Society. A wealth of local information was available from the research collections of the Camden Archives and Museum. These included maps, photographs, newspaper clipping files, vertical files on historic buildings, books, pamphlets, periodicals, and other reference materials. Of particular interest were microfilmed W.P.A. files from the late 1930s on local churches. Researchers also searched the vertical files of the Bethune Public Library. Informal interviews with local residents were conducted at various stages of research, as well as during the fieldwork phase. Finally, historians collected Kershaw County federal census data for the years 1790 to 1960 from the government documents section of Emory University library in Atlanta.

New South Associates conducted an introductory public hearing at the Kershaw County Courthouse on October 21, 2001, along with the SHPO survey coordinator, the Kershaw County Planning and Zoning Office, and the Kershaw County Historical Society. The purpose of this meeting was to meet residents of the survey area, explain the survey purposes and methodology, and collect oral history and other information that would aid in understanding the project area. New South obtained the names of several possible sources and local contacts, and arranged interviews with them.

Due to the large size of the county, a cursory reconnaissance survey was conducted prior to the intensive fieldwork. The SHPO had predicted an estimated number of historic resources at 1,100. New South utilized both current and historic maps, as well as local interviews, to identify likely locations and concentrations of resources. All roads were to be driven, unless maps indicated that no buildings, structures, or cemeteries exist on those roads (usually logging roads). Many portions of the county were very rural, and historic properties were scattered. A few communities had some areas with concentrated resources. Bethune had a large number of potentially historic buildings and structures near its downtown area. Other smaller groupings occurred in the communities of Cassatt, Flat Rock, Westville, Liberty Hill, Elgin, Lugoff, the Boykin's Mill area, and Knight's Hill.

Surveyors worked in teams of two within designated survey areas. The architectural historian entered data onto the Statewide Survey of Historic Resources Intensive Survey Form, while an assistant took black-and white photographs, filled out a photo log, and recorded UTM coordinates on each property at the front of the building/structure. Color slides were also taken if a property was thought to be significant or a good representative example of a type. Property locations were noted in the field. Surveyors used county road maps,

USGS topographical maps and county tax maps. All locations were plotted on USGS maps; tax map numbers were noted either in the field or later in the office; and UTM coordinates were obtained by utilizing a Garmon hand-held GPS unit at each location. Site numbers were assigned in the field, based on a block of numbers assigned by the SHPO.

During the fieldwork phase, two smaller public meetings were held with residents of the Liberty Hill and Lugoff communities in order to elicit information about historic resources in those areas. The surveyors also made every effort to speak with residents of surveyed resources to obtain historical information and to speak with knowledgeable community members with whom we were placed in contact via phone or personal interviews.

B. Criteria Used in Assessing the Architectural and Historical Significance of Properties in Survey Area

The criteria used to determine what properties to survey were taken from the South Carolina Survey Manual. Resources determined eligible for survey were generally those built before 1952 that retained historic integrity in the context of the local area. For a property to have integrity, it must retain some features that enable it to convey its historic identity and character. In the case of a rare or unusual property, or one with important historical associations, it may have been eligible for survey even if its original appearance had been considerably altered. In certain cases, properties less than 50 years of age were also surveyed if they had the potential for exceptional significance. In order to obtain the broadest possible picture of a community, the level of integrity required for survey is usually lower than that required for National Register eligibility.

Types of resources included were those representative of a certain architectural style or construction method, those associated with significant events or broad patterns in history or important individuals, those that convey evidence of the community's historical development, and sites where certain aboveground remnants of significant structures may still exist. The latter category could include millraces, dams, canal beds, abandoned mining sites, etc. Also surveyed were historic cemeteries if they were along the roadway, structures such as railroad or vehicular bridges, institutional and community buildings such as churches, and agricultural properties if they retained sufficient portions of their buildings, structures and/or agricultural landscape.

The theme of agriculture was an important part of Kershaw County's history, along with the more frequently documented themes of the Revolutionary War and the Civil War. One survey goal was to attempt to identify resources that may have been overlooked in other studies. It was found that properties related to early twentieth-century history and African-American history may exist in great numbers, but written information on these resources is more difficult to locate.

After the fieldwork, the surveyors organized the collected data and research materials. They used the field forms to enter data on computer-generated survey forms created within a Microsoft Access database. Photographs were matched to forms using the photo logs generated in the field.

The survey report was then prepared in accordance with state guidelines. The report includes a historic overview of the general development of the county, as well as information on several specific communities. It also includes a description and analysis of historic architecture encountered, an evaluation of the recorded properties, a discussion of any data gaps, and recommendations regarding the eligibility of the resource for listing in the National Register of Historic Places.

The National Register of Historic Places is maintained by the National Park Service as the nation's official list of significant historic and prehistoric properties. The criteria for evaluation are applied according to the U. S. Department of Interior's National Register Bulletin 15. Generally, properties that have achieved significance within the last 50 years are not eligible for the National Register unless the nomination is able to support a claim of exceptional importance. National Register criteria are described as follows in the *Code of Federal Regulations, Title 36, Part 60:*

The quality of significance in American history, architecture, archeology, engineering, and culture is present in districts, sites, buildings, structures and objects that possess integrity of location, design, setting, materials, workmanship, feeling, and association, and:

- A) that are associated with events that have made a significant contribution to the broad patterns of our history; or
- B) that are associated with the lives of persons significant in our past; or
- C) that embody the distinctive characteristics of a type, period, or method of construction, or that represent the work of a master, or that possess high artistic values, or that represent a significant and distinguishable entity whose components may lack individual distinction; or
- D) that has yielded, or may be likely to yield, information important in history or prehistory.

New South applied the National Register criteria in consultation with the SHPO staff at the South Carolina Department of Archives and History. One more public hearing will be scheduled in Kershaw County to discuss the findings and

recommendations of this survey. In addition to this report, the final products of this contract are as follows:

- completed South Carolina Historic Resources Survey Forms
- black and white photographs of each surveyed property
- negatives of the photographs with photo logs identifying them
- a set of CDs with all photographs taken in the field
- maps showing the survey areas and locations of all properties
- color slides of representative properties
- a computer disk and/or CD-ROM with the database and final report.

9. Historical Context

After the environmental setting and a brief discussion of the Contact Period, the following context is broadly arranged in chronological order: frontier to independence, 1740s to 1783; Antebellum Growth through the Civil War, 1783-1865; reconstruction through World War I, 1865-1917; and Depression and World War, 1917-1950. Within each timeframe, thematic discussions of settlement pattern, population growth, community growth, economy (agriculture, industry, and commerce), conflict, transportation, religion and education are treated where applicable.

A. Environmental Setting

The eastern half of Kershaw County lies on the edge of the Sand Hills, a physiographic region characterized by gently rolling hills of the upper Coastal Plain. The fall line forms the transition to the Piedmont region and the slightly higher, more steeply rising lands of northwestern Kershaw County. County elevations vary from approximately 200 to 500 feet above sea level. Above the fall line the rivers were generally not navigable due to elevation changes. The town of Camden would be located at this dividing point on the Wateree River. The other major rivers are the Lynches and Little Lynches (tributaries of the Pee Dee River), along with numerous smaller streams such as Pine Tree Creek and Little Pine Tree Creek (tributaries of the Wateree). The county is well drained with waterways that proved suitable for water-powered milling. The flatter bottomlands lie to the south of Camden.

The wide variety of soil types in Kershaw County caused early geographers such as Robert Mills to contrast the sterility of the sandy uplands with the fertility of the river valleys. Geological and agricultural maps showed poor, sandy land in much of the eastern portion of the county and "good" land along the river valleys and in the southern and western sections (Figure 2). Despite the predominately sandy soil, much of the county was eventually subjected to plow agriculture by settlers.

The vegetation of Kershaw County consists of several types of temperate mixed forest. The two major forest communities in the Sand Hills are dominated by longleaf pines and loblolly pines, with understories of other types of pines and hardwoods.² The climate is generally temperate with mild winters and warm to hot summers. Rainfall averages 49.1 inches per year with the dry periods occurring in October and May and the highest rainfall in July.³

B. Native American Settlement during Contact Period

The earliest European explorers in what would become Kershaw County were Spaniards,

- 9 -

¹ Kenneth E. Lewis, "Camden: A Frontier Town in Eighteenth-Century South Carolina" (Anthropological Studies #2, University of South Carolina, 1976), p. 5.

² Lewis, "Camden: A Frontier Town," p. 7.

³ Ibid., p. 9.

and later the French and English. According to the chronicles of Hernando de Soto (1540) and Juan Pardo (1560), this section of the Wateree Valley was known as the

Figure 2

Province of Cofitachequi.⁴ The two Native American tribes that inhabited the area were the Catawba and the Wateree. Epidemic diseases had already caused great loss of life two years prior to de Soto's visit. When Englishman John Lawson came through in 1701, he made contact with a populous tribe of tall persons who dwelled in cabins described as "dark, smoky holes." The Catawba Indian trail leading to coastal Charles Town crossed Pine Tree Creek near what is now Camden. A Wateree Indian settlement at the fork of Pine Tree Creek and Little Pine Tree Creek was abandoned by the 1740s. Once great in numbers, the native inhabitants succumbed to smallpox and warfare after contact with Europeans. Evidence of their presence still remains in the form of the Adamson Mound and the Taylor Mound, as well other archaeological sites in Kershaw County. The present-day symbol of Camden is the Catawba chief, King Haigler, whose image cut in metal surmounts the cupola of the old town hall.

C. Frontier to Independence, 1730s to 1783

Permanent European settlement did not occur until the 1740s when the area around Camden was originally established as part of the Fredericksburg Township, one of 12 early interior settlements designed to protect the Charleston colony from Indian attack from without, and potential African slave rebellion from within.⁶ Each township was six miles square containing 20,000 acres.⁷ Fredericksburg was within the boundaries of Craven County, one of three large political divisions established under the old proprietary government in 1682 (Figure 3).

The first occupation of Fredericksburg Township occurred on the east side of the Wateree River, along Pine Tree Creek. The location of the settlement was not accidental. Located on the fall line, in an area soon known as the Sand Hills, Camden was the head of navigation on the Wateree/Santee River, one of the major streams north of Charleston. It was also situated on the Indian trail between Charleston and the Catawba Nation, then located in the Waxhaws region. Camden was established astride this trail, which paralleled the river on the east side.⁸

What is now Kershaw County⁹ was settled largely by groups who moved directly from

_

⁴ Thomas A. Pluckhan and Chad O. Braley, "An Intensive Cultural Resource Survey of the Haile Gold Mine, Lancaster and Kershaw Counties, South Carolina" (Report prepared for Haile Mining Company by Southeastern Archaeological Services, 1992), p. 13.

⁵ Thomas J. Kirkland and Robert M. Kennedy, *Historic Camden: Part One: Colonial and Revolutionary* (Columbia, S.C.: State Company, 1905; reprint, Camden, S.C.: Kershaw County Historical Society, 1994), p. 40 (page reference is to reprint edition).

⁶ Walter Edgar, South Carolina: A History (Columbia: University of South Carolina Press, 1998), p. 53.

⁷ George H. Wittkowsky and J.L. Mosely, Jr., *Kershaw County: Economic and Social* (Columbia: University of South Carolina, 1923), p. 7.

⁸ Kershaw County Historical Society, *A Guide to Selected Historical Sites in Kershaw County/District, South Carolina* (Camden, South Carolina: Kershaw County Historical Society, 1992), p. 14.

⁹ This document uses the term county for clarity's sake and because this developmental context extends into the twentieth century. However the term" district" was used between 1799 and 1868 to describe the geographical entity. Prior to 1799 and after 1868, the term "county" was in use. Kershaw County Historical Society, A Guide to Selected Historical Sites in Kershaw County/District, p.3.

England, Scotland, and Ireland.¹⁰ Notably a group of Irish Quakers arrived about 1750 as

¹⁰ Lewis, "Camden: A Frontier Town," p. 19.

Figure 3

well as settlers from other colonies and other parts of South Carolina. Nearly 60 percent of the population in the Camden area were of Celtic ancestry. The first township settlers, who were mostly English and Scottish, spread out along the river and its tributaries. This settlement pattern dominated eighteenth-century rural development. Historic maps show households along the Wateree and Little Lynches rivers. Like most of the Sandhills, the area remained sparsely populated during the eighteenth century. In the Camden area, African slavery played a relatively minor role throughout most of the 1700s. Even as late as 1792, what is now Kershaw County had a white population of around 4000, and a slave population of only 1456, a relatively small minority.

Prior to the Revolution, Camden and its growth held center stage in terms of Kershaw County's community history. No centralized village developed initially but in 1758 Joseph Kershaw and others established a store at Pine Tree Hill, which was called Camden by 1768. Camden is South Carolina's oldest inland town, and was soon the center of a large judicial district known by the same name. Laid out on a modern grid plan (which was not strictly followed at the beginning), the town had a sawmill, a gristmill, a Quaker meeting house, an Anglican Church, several trading establishments, and Joseph Kershaw's two-story home.

Colonial Camden quickly developed as a trading town and a local milling center, located on the periphery of the South Carolina colony and linking it to the backcountry. Unlike the low country economy which was based on rice and indigo, wheat was the main crop initially, and trade was the lifeblood of the community. Its pre-Revolutionary agricultural economy reflects its geography and the need to sustain the region. Camden's main trade connection to the outside world was the Wateree River. From the first days of the settlement, there were schemes and projects to improve river navigation. There were even plans to cut a canal between the Santee and the Cooper rivers to connect Camden and Charleston more directly. Ferries were soon established so that county residents could negotiate the backcountry.

While the soil in much of Kershaw County was not as rich as that of the low country, the country had advantages. Camden's location at the edge of the Sand Hills, as well as the Fall Line, provided it relatively large, free-flowing streams that had sufficient head to power gristmills and saw mills. Even in periods of little rain, these streams had an adequate flow due to the porous nature of the sandy soil. One of the most prominent of these streams was Pine Tree Creek. Located immediately east and south of town, this creek quickly became the site for some of the area's largest mills. As noted, this development began as early as 1760, with the establishment of Joseph Kershaw's

¹¹ Robert Weir, *Colonial South Carolina: A History* (Columbia: University of South Carolina Press, 1997), p. 209.

¹² Kershaw County Historical Society, *A Guide to Selected Historical Sites in Kershaw County/District, South Carolina*, (Camden, S.C.: Kershaw County Historical Society, 1992),p. 4.

¹³ Walter Edgar, *South Carolina: A History* (Columbia: University of South Carolina Press, 1998), p. 163.

¹⁴ Robert M. Weir, *Colonial South Carolina: A History* (Columbia: University of South Carolina Press, 1997), p.170.

¹⁵ Edgar, South Carolina: A History, p. 282.

gristmills and saw mills on Pine Tree Creek. 16

While en route between Columbia and Camden in 1791 George Washington called portions of Kershaw County "the most miserable pine barren" he had ever seen. Others saw its potential. Camden's prominence as a trading link between Charleston and the interior grew over time, as well as its dominance as a milling center. In the outlying areas, a plantation economy slowly grew along the Wateree. Kershaw County was one of the colony's first plantation areas in the interior, producing wheat, indigo, tobacco, and corn as its major crops before the Revolution. In addition, smaller, more subsistence based farming operations that also relied on livestock raising were also established albeit sparsely in the eastern section of the county.

Kershaw County was an important center of military operations for South Carolina during the American Revolution. Due to its prominence within the backcountry, the town and the area around it became an important battleground when the British began their southern campaign against the American colonies. At least fourteen engagements were fought within a 30-mile radius of Camden. After the fall of Charleston in 1780, General Henry Clinton returned to British-held New York, leaving Lord Charles Cornwallis in charge of the King's forces in the South. In June, Cornwallis moved his headquarters north to Camden. After deciding that an invasion of North Carolina should wait until the harvest season, Cornwallis set up outposts in the South Carolina backcountry from the Pee Dee River to the Savannah. The linchpin of this defense system was Camden itself. Certain that there would be no serious activity on this front until fall, Cornwallis returned to Charleston on June 21, leaving the Camden command to Lord Francis Rawdon.

In the meantime, General Washington in New Jersey sent a contingent of his army to meet the British threat in the South. The Maryland line and the Delaware regiment, a total of around 2000 men, marched south under the command of Major General Baron Johann DeKalb. A German-born French citizen, DeKalb had sailed to America in 1777 with the Marquis de Lafayette and about 10 others, all of whom had volunteered to serve with the rebels in the war against Britain. Landing near Georgetown, South Carolina, to avoid the British blockade, they soon joined with General Washington and served in campaigns in the Middle Atlantic colonies. Already a seasoned commander, DeKalb was returning to where it all began for him three years earlier. Traveling south from Philadelphia, DeKalb picked up troops along the way, the most important of which were militia units from both Virginia and North Carolina. The army also picked up a new commander, Major General Horatio Gates, who assumed command of the Southern

¹⁶ Thomas J. Kirkland and Robert M. Kennedy, *Historic Camden: Part Two, Nineteenth Century* (Camden, South Carolina: Kershaw County Historical Society, Anniversary Reprint Edition, 1994; originally published, 1926), pp. 14, 41.

¹⁷ Weir, Colonial South Carolina: A History, p. 38.

¹⁸ Historic Property Associates, Inc., "Historic Resources Survey of Camden, South Carolina" (City of Camden Landmarks Commission and South Carolina Department of Archives and History, 1996), p. 3.

¹⁹ Wittkowsky and Mosely, Kershaw County, p. 8.

²⁰ Landers, *The Battle of Camden*, pp. 31-32.

²¹ Kershaw County Historical Society, *A Guide to Selected Historical Sites*, p. 61; Landers, *The Battle of Camden*, pp. 4-5; Kirkland and Kennedy, *Historic Camden: Part Two*, pp. 64-65.

Department as the army passed through North Carolina. It was not considered seemly to have a foreign-born commander of a major American army, and Gates, the victor over Burgoyne at the battle of Saratoga three years earlier, was thought to be the man for the iob.²²

As Gates approached Camden from the northeast, the British withdrew their outpost on Lynches River for a more secure position on the Little Lynches. Detouring around the British, Gates forded the Little Lynches on August 13, 1780, along Flat Rock Road, at a place still referred to today as "Gates Ford." In the meantime, Thomas Sumter, in coordination with Gates, planned to advance on the west side of the British army. On August 6, Sumter defeated a British encampment at Hanging Rock, along the border between what is now Kershaw and Lancaster counties.²⁴ In coordination with the army, he was to work his way south, along the Wateree River, and draw British attention away from Gates, who was now approaching Camden from the north.

As Gates made his way south, the British made their way north, commanded by Lord Cornwallis who had arrived from Charleston. Neither side knew that the other had a full army in the field, and they literally collided eight miles north of Camden in the evening of August 15-16, 1780. The site of this battle is now a National Historic Landmark.

Drawing up for battle the following day, the Americans had 3,850 men versus the British total of 2,179.25 The numbers, however, were deceptive. Most of the British were seasoned veterans, while a full two-thirds of Gates' army was comprised of untested militia troops. At the very onset of the battle, all of the Virginia militia and most of the North Carolina militia fled. The British then wheeled on the rest of Gates' army, the core of which now consisted of the Maryland and Delaware Continentals. This second phase of the battle pitted 1,000 Continentals against the 1,300 regular British infantry troops. The Second Maryland Brigade, commanded personally by Baron DeKalb, more than held its own, and was the last to leave the field. The others soon broke, and fled toward Charlotte, 65 miles away. Gates and his aides reached that town late that night, leaving behind the entire baggage train. After what was left of the army re-gathered, the retreat continued on to Hillsboro, North Carolina.²⁶

Gates' reputation was ruined by the disaster, and General Nathanael Greene soon replaced him. DeKalb, mortally wounded on the battlefield, emerged a hero. The British took him back to Camden where he died three days later. His Maryland brigade had done so well that DeKalb found it difficult to believe that the battle had been lost.²⁷ One source comments that the most important result of the Battle of Camden was that Greene, a brilliant tactician, took over Gates' command. He would over the next two years drive

²² Landers, *The Battle of Camden*, pp. 4-8.

²³ Landers, The Battle of Camden, p. 17; Kershaw County Historical Society, A Guide to Selected Historical Sites, p. 85.

²⁴ Kershaw County Historical Society, A Guide to Selected Historical Sites, p. 53.

²⁵ Landers, *The Battle of Camden*, pp. 40-42.

²⁶ Ibid., pp. 47-49, 52-54.

²⁷ Kershaw County Historical Society, A Guide to Selected Historical Sites, p. 5; Landers, The Battle of Camden, p. 49.

the British from Georgia and the Carolinas. 28

Even though Camden was an American defeat, it was a turning point in the war. On October 7, 1780, rebel frontiersmen defeated a loyalist force at Kings Mountain. Very close to the Camden battlefield, a small British garrison at Col. Henry Rugeley's plantation was forced to surrender to Col. William Washington in December of 1780. ²⁹ The British suffered a far greater defeat at Cowpens, on January 17, 1781. None of this deterred Cornwallis from an invasion of North Carolina, but it should have. At Guilford Court House, March 15, 1781, British losses were so great that Cornwallis was forced to give up the interior and retreat to the coast. He then moved north into Virginia. Before the year was out, he was forced to surrender at Yorktown, which effectively brought the war to an end.

When Cornwallis moved into Virginia for what would be his final showdown, Greene was freed to attack the British posts left behind in South Carolina. This resulted in the battle of Hobkirk Hill on the road north of Camden (April 25, 1781). Even though Greene was forced from the field, it was a Pyrrhic victory for the British. Less than a month later, Lord Rawdon pulled his troops out of Camden for the greater security of Charleston, thus freeing Camden from British occupation.³⁰

After the Revolution, political reorganization occurred. The large Camden Judicial District was divided into seven counties in 1785. Kershaw County was created by the state legislature in 1791 from parts of four counties around the district capital of Camden. This was to provide better judicial services and more equal political representation under the new federal and state constitutions. The county was named after its major benefactor and patriot of the American Revolution, Joseph Kershaw.³¹ The original boundaries, enclosing 920 square miles, would not remain intact. Kershaw lost land to neighboring Lancaster and Richland counties in 1792, making it 870 square miles in size.³² In 1902, a portion of the eastern side was taken away to form part of the new Lee County.³³ This reduced Kershaw County to 800 square miles in size. Minor exchanges with Lee County also occurred in 1921 and 1925. Lastly, in the mid-1970s, Kershaw County gave up a substantial part of its northern section between Stoneboro and the Little Lynches River, including the town of Kershaw, to Lancaster County. Kershaw County now has an area of approximately 726 square miles, with Camden as the county seat.

D. Antebellum Growth through the Civil War, 1783-1865

Kershaw County saw definite growth after the Revolution but retained its overall rural

²⁸ Dillon, James. National Register of Historic Places Inventory - Nomination Form. Prepared by the National Historic Landmarks Program, 1975.

²⁹ Kershaw County Historical Society, A Guide to Selected Historical Sites, p. 60.

³⁰ Kirkland and Kennedy, *Historic Camden: Part Two*, p. 1; Kershaw County Historical Society, *A Guide to Selected Historical Sites*, pp. 5-6.

³¹ Frank K. Babbitt, Jr., ed., "A Historical Glimpse of Kershaw County on our Bicentennial" (Camden, S.C.: Bicentennial Steering Committee, 1991).

³² Camden Archives and Museum, Vertical files, "Kershaw County Boundaries."

³³ Wittkowsky and Mosely, *Kershaw County*, p. 7.

character. Camden, the county seat, remained the focal point of the county's urban growth and it enjoyed prosperity in the post revolutionary war period. In 1790, it was reported that it embraced 120 buildings including an Episcopal Church, a courthouse, and a jail. The commercial hub for the state's backcountry districts as well as North Carolina's Cabarrus, Monroe, Mecklenburg, and Union counties, it dominated the interior trade. Its commerce centered on wheat, flour, corn, tobacco, indigo and beef. Deerskins were also traded. The *Camden Gazette* in 1816 noted that Camden's Broad Street contained 120 buildings with shops, stores, as well as churches. A major factor in Camden's successful growth during this period was the region and county adoption of large-scale cotton agriculture.

By the 1800s, the focus of the county's agriculture had changed and wheat, a strong staple crop, was dropped from the agricultural round. The invention of the cotton gin in 1796 fueled interest in cotton production in the state. When cotton was introduced to the county as a staple crop around 1800, it led to the rapid growth of the plantation system and an increase in the use of slave labor. Upland cotton predominated in Kershaw County, although long staple cotton was cultivated at a few locations. The adoption of cotton as a cash crop led to population change as well as economic change (see Table 1 below).

Population Growth

In 1800, Kershaw County's population, including Camden, was predominantly Euroamerican. By 1860, there was a black majority with enslaved African Americans composing almost 60 percent of the county's population (Table 1). Census statistics indicate that this majority was even greater between 1840-1850. The number of free African Americans also rose in 1840, remained high until 1850, but never constituted more than 2 percent of the county population. It was initially presumed that most free African Americans were Camden residents, preferring urban lifestyles and a diversity of jobs that city life would afford. However, the 1850 census shows that only 100 of the 214 free blacks were Camden residents.

Table 1. Kershaw County Population, 1800-1860.

Census Year	Euro- American	County Pop %	African- American (Slaves)	County Pop. %	African- American (Free)	County Pop.%	County Pop. Totals
1800	4,706	64.1%	2,530	34.5%	[†] 104	1.4%	7,340
1810	4,942	50.1%	4,847	49.1%	[†] 78	.01%	9,867
1820	5,777	45.9%	6,692	53.2%	112	.01%	12,581
1830	5,016	37.0%	8,333	61.5%	196	.01%	13,545
1840	3,988	32.5%	8,043	65.5%	250	2.0%	12,281
1850	4,681	32.3%	9,578	66.2%	214	1.5%	14,473
1860	5,048	38.6%	7,841	59.9%	197	1.5%	13,086

Source: U.S. Federal Bureau of the Census, 1800 through 1860

³⁴ Kirkland and Kennedy, *Historic Camden: Part Two*, pp. 15-16.

Countywide the Euroamerican population remained under 5,000 between 1800 and 1820 then peaked at 5,777 individuals in 1820. While African American population reached a high point in 1840, Euroamerican population reached its low in the same year. Two major forces were at work to produce these figures. First, the successful adoption of cotton agriculture and the entrenchment of a plantation economy explain the increase in enslaved African Americans. This occurred between 1800 and 1810 and the county maintained a black majority from 1820 through the Civil War. After 1830, the county's free black population rose; an unexplained peak of 250 individuals occurred in 1840.

The decrease in Euroamerican residents between 1830 and 1840 is attributable to the outmigration of county residents westward as new territories opened for settlement and the Nullification controversy began. About 1825, and continuing on for a period of around 10 years, South Carolina was deeply affected by the Nullification Controversy. The first national tariff designed to protect the fledgling industrial base of the northern states, passed Congress in 1824. Its implementation was bitterly resented by South Carolina, which sold its cotton on the foreign market and received finished goods in return. Almost everyone in South Carolina opposed the tariff, but differed strongly over the best way to defeat it. By around 1830, the entire state was soon divided into two camps, the Unionists and the Nullifiers. 35

Even though the Kershaw District was an Unionist stronghold, the Nullifiers gained control of the state government in the early 1830s. This led to the passage of the Ordinance of Nullification in November of 1832, which openly defied the Federal law and precipitated a clash between the state and President Andrew Jackson in early 1833. The situation was defused later that same year, but the controversy poisoned the well of South Carolina politics for years to come. 36 In many ways, it was precursor to the secession crisis of 1850, and the final, successful one, in 1860.

The Nullification Controversy helped fuel the migration to new cotton lands further west that swept South Carolina, beginning around 1830, 37 but this out-migration would have occurred anyway. It was repeated throughout the older Seaboard South at the same time. The move was particularly pronounced in the Kershaw District, with its relatively poor sandy soil, and whole families (and their slaves) packed up for lands in Alabama, Mississippi, Louisiana, and Texas.³⁸

Community Growth

A survey completed by John Boykin in 1820 and published in 1825 for Mills' Atlas (Figure 4) shows the county and its settlement pattern at the outset of the antebellum

³⁵ Kirkland and Kennedy, *Historic Camden: Part Two*, pp. 83-85.

³⁶ Ibid., pp. 83-86.

³⁷ Ibid., p. 114.

³⁸ Edgar, South Carolina: A History, p. 276.

period when its population was greatest. Camden is shown as the only urban center in the county. Outside of Camden, the major focus of settlement was along the Wateree and its tributaries, the Lynches River, Little Lynches and some along the major roads that radiated from Camden. These settlement "corridors," preferred for their soil types, waterpower, and access to navigable water, would prevail until railroads changed the rural settlement pattern. The larger plantations, belonging to the Chesnuts, Boykins, Canteys, McRaes, Brevards, and Watsons, were located along the Wateree River, site of the best soil for cotton agriculture. Beyond, in the poorer soil of the Sand Hills, especially to the east, the scattering of plantation homes was demonstrably thinner. However, this area still had its share of plantations, farms, taverns, churches, and mills.

Mills were a defining characteristic of the colonial settlement pattern in 1820. These early agricultural/commercial establishments became established placenames and community hubs over time. Boykin's Mill is a good example of such a locality.

Figure 4

While the Boykin map does not show any rural communities, some were in the making. Like their low country counterparts, planters along the Wateree shared in the belief that summers on the plantation were to be avoided in favor of higher ground and healthier climates. Resort communities were established to which they retreated. Foremost of these in Kershaw County was Liberty Hill, one of the county's most historic communities. Located on a hilly plateau in the northwestern part of the county, along a former Catawba Indian trail (Rocky Mount Road on the Mills' Atlas of 1825), the resort was 660 feet above sea level. It was settled by planters as early as 1813, and soon became known for its wealthy residents.³⁹ Much of this wealth came from cotton which was shipped down the Wateree River to Charleston and on to London.⁴⁰ Peter Garlick's store was said to be a gathering place by 1813.⁴¹ Scots-Irish immigrants named Cunningham were among the first known settlers, acquiring tracts of land that remained in that family for generations. 42 Liberty Hill Church, originally a log building, is identified on maps as early as 1820. From the 1830s to the 1850s, farmers and planters established several homes and businesses in the resort community. 43 Thirteen homes were built as well as the church, a doctor's office, an academy, and a tannery. Liberty Hill was a wealthy community and its elegant Greek Revival houses, constructed on large tracts of land, were homes to many leaders in the local community and the state. Kirkwood, now in northeast Camden, also developed as a resort community sometime after 1818. Occupied initially as a summer retreat, it evolved into a permanent community.

The Knight's Hill community, located northwest of the Camden City limits, dates to the late eighteenth century. Mentioned in the 1791 diary of Samuel Mathis, who visited a Mrs. Chesnut, Knight's Hill was the location of the summer home of John Chesnut, who died in 1818. The home is gone, but the family cemetery remains. John Chesnut and his brother James were among the earliest settlers in Kershaw County. John was a staunch Whig during the American Revolution, and was imprisoned by the British during their occupation of Camden while his family stayed at Knight's Hill. Early maps, including the *Mills' Atlas* of 1825 show at least three Chesnut family homes in the Knight's Hill area. The nearby Chesnut ferry was an important point for crossing the Wateree River during the nineteenth century. Chesnut descendents played significant roles in Kershaw County throughout the nineteenth century, especially during the Civil

-

³⁹ Kirkland and Kennedy, *Historic Camden: Part Two*, p. 21; Louise Johnston, *History and Homes of Liberty Hill, South Carolina* (Camden, South Carolina: Kershaw County Historical Society, 1992; originally published, Camden, South Carolina: Kershaw County Historical Society, 1969), p. 9.

⁴⁰ Kershaw County Historical Society, A Guide to Selected Historical Sites, p. 14.

⁴¹ Louise Johnston, *History and Homes of Liberty Hill, South Carolina*. (Camden S.C.: *The Camden Chronicle*, 1969; reprint, Camden, S.C.: Kershaw County Historical Society and Midlands Printing, 1992), p. 9.

⁴² Mary Ellen Cunningham, *Long Ago at Liberty Hill: An Historical Sketch* (Camden S.C.: Midlands Printing, 1997), p. 5.

⁴³ South Carolina Department of Archives and History, "Liberty Hill Historic District" National Register of Historic Places Nomination, 1978.

⁴⁴ Kirkland and Kennedy, *Historic Camden, Part One*, p. 401.

⁴⁵ Kershaw County Historical Society, "A Guide to Selected Historic Sites," p. 37.

⁴⁶ Kirkland and Kennedy, *Historic Camden, Part One*, p. 367.

War.

The community of Flat Rock is located on a granite plateau about fifteen miles north of Camden. The area was settled in the colonial period, and *Mills' Atlas* (based on an 1820 survey) shows several taverns and mills in the vicinity.⁴⁷ Flat Rock Road connected Camden to Charlotte, North Carolina. The community received a post office in 1826 that operated into the twentieth century.⁴⁸

Antebellum Economy

Kershaw County's antebellum economy was mixed with agriculture, industry and commercial pursuits playing varied economic roles. Agriculture was a major component. As noted, large-scale cotton agriculture was in place by 1810 where the soil could sustain that type of land use and a planter elite was established. One source noted that the wealthiest fifth of 185 recorded taxpayers commanded four-fifths of the county's wealth, owned over four-fifths of the county's slaves, and averaged 24 slaves each. 49

While these statistics are significant, they should be viewed within the larger picture. For those who remained behind either due to kinship, love of place or because they were financially unable to make the move, the 1830s were difficult. Local cotton prices dropped due to exhausted soil conditions and agricultural societies sprang up to help improve cotton cultivation. One such local organization was the Wateree Agricultural Society, ⁵⁰ but there were others throughout the state. By the 1840s, local cotton prices improved along with the yields, but the cost was a greater reliance on fertilizers and crop rotation. The early years of devil-may-care agriculture were over.

In 1840, Kershaw ranked second to the last in the state in cotton gathered with 14,475 pounds.⁵¹ Georgetown, which focused on rice agriculture, ranked last with 14,174 and neighboring counties, such as Chesterfield, produced 268,122 pounds while Abbeville, Anderson, and other counties produced in the millions of pounds. By 1860, Kershaw ranked higher; it was twentieth in the state in terms of ginned bales of cotton produced.⁵² However, the cash value of its farms ranked twenty-fourth in the state, underscoring the poor character of its farms. Large-scale cotton agriculture may have created a post Revolutionary War planter elite but the majority of the county's farmers, particularly

⁴⁷ Robert Mills, *Mills Atlas of the State of South Carolina*, *1825* (Greenville, S.C.: Southern Historical Press, 1980 reprint).

⁴⁸ Kershaw County Historical Society, A Guide to Selected Historical Sites, p.55.

⁴⁹ Historic Property Associates. Inc. *Historic Resources Survey of Camden, South Carolina*. Prepared for the City of Camden Landmarks Commission and South Carolina Department of Archives and History, 1996, p. 9.

⁵⁰ Kirkland and Kennedy, *Historic Camden: Part Two*, pp. 26-27.

⁵¹ Statistics of the United States of America Collected and Returned by the Marshals of the Several Judicial Districts, under The Thirteenth Section of the Act for Taking the Sixth Census; Corrected at the Department of State, June 1,1840. (Washington: Blair and Rives, 1841) pp. 248-249.

⁵² Joseph C. G. Kennedy. *Agriculture of the United States in 1860; Compiled from the Original Returns of the Eighth Census, under the Direction of the Secretary of the Interior*. (Washington: Government Printing Office, 1864), pp.129-131.

those in the Sandhills region, likely were subsistence farmers who probably adopted a diversified approach to make do with the poor soils and terrain they farmed.

County planters and farmers grew wheat, oats, rye, Indian corn, and potatoes in addition to cotton in 1840. Livestock raising was also an important source of income. Mules and horses, cattle, sheep, swine, and poultry were raised. Notably, Kershaw County ranked first across the state in the number of sheep raised and ranked last for swine. The 1860 census shows similar statistics with farmers growing in addition to the crops cited above the following: rice, Irish potatoes, sweet potatoes, orchard products, market-garden products, butter, sorghum molasses, beeswax, and honey. Castor beans were also cultivated; a crop of 150 gallons of oil per acre were produced in soils considered "barren hilltops" that were rendered arable by manuring and hard work. Livestock remained important; the county's livestock ranked twenty-fifth in its value amongst South Carolina counties.

In addition to agriculture, milling was a vital part of the county's economy. Around 1791, it was noted that Revolutionary War veterans from Lighthorse Lee's Legion established a few flour mills on Pine Tree Creek. By 1802, there were at least three good flour mills in the vicinity of Camden. It is almost certain that these were located along Pine Tree Creek and its tributaries. One of these was the Marengo Mill, established by Duncan McRae in 1801. Named for Napoleon's victory the year before, the Marengo Mill was later associated with Joseph Kershaw. Now gone, the site of this mill is located within the boundaries of the N. R. Goodale State Park, along Big Pine Tree Creek. Another mill was McRae's Flour and Gristmill, located on Little Pine Tree Creek. Water for this mill was supplemented with a half mile-long canal, dug in 1811, to bring water from McRae's Pond, on Big Pine Tree Creek.

Pine Tree Sawmill, located further up the creek, was established by Benjamin Elias Perkins and his wife, Sarah Kershaw, daughter of Col. Joseph Kershaw. Sarah Kershaw had inherited a large tract of land about 10 miles northeast of Camden, and it was here that the couple established their mills and their plantation. In addition to a water-powered sawmill that provided much of the lumber to the town, they also had a gristmill and flour mill.⁵⁷ There were grist mills in other parts of the county as well, like Minton Mill (now Horton Mill), seven miles northwest of Bethune, on Jumping Gully. The Mangums and the Hortons later owned this mill.⁵⁸

- 25 -

⁵³ Eugene W. Hilgard, Ph.D. Report on Cotton Production in the United States also Embracing Agricultural and Physico-Geographical Descriptions of the Several Cotton States and of California. Department of the Interior Census Office, Part II Eastern Gulf, Atlantic, and Pacific States. (Washington: Government Printing Office, 1884), pp.33-34.

⁵⁴ Kirkland and Kennedy, *Historic Camden: Part Two*, pp. 16-17.

⁵⁵ Kirkland and Kennedy, *Historic Camden: Part Two*, p. 11; Kershaw County Historical Society, *A Guide to Selected Historical Sites*, p. 65.

⁵⁶ Kirkland and Kennedy, *Historic Camden: Part Two*, p. 33.

⁵⁷ Kershaw County Historical Society, A Guide to Selected Historical Sites, pp. 65-66.

⁵⁸ Ibid., p. 84.

The community known as Boykin centers on the Boykin Mill Pond complex, located nine miles south of Camden. The complex is listed on the National Register, along with a number of former plantations in the vicinity. The area has been settled since the 1780s, when Samuel Boykin allowed Israel Mathis to construct a mill along the Swift Creek. A succession of grist, flour, and sawmills have used the same dam and millpond. The area south of the pond became a crossroads and a community-gathering place for local farmers and planters. A store, a post office and a church clustered nearby.

Tench Coxe's A Statement of the Arts and Manufactures of the United States of America for the Year 1810 notes that Kershaw County had three wheat mills, 31 blacksmiths, four tanneries, and six distilleries. No gristmills were identified. Conversely, the Mill's Atlas based on 1820 survey data shows a number of mills spread throughout the county with most of the larger mills located on Big Pine Tree Creek and its tributaries. The 1840 census identified 8 flour mills, 34 gristmills, and 10 sawmills that offered employment to 20 men. There were also 4 tanneries that employed 43 men, and a brick factory.

With the spread of cotton and slavery, there was a corresponding decline of wheat as a local staple. Even though flour mills and sawmills continued throughout this period, they had to make room for cotton mills. These mills, however, were not like the factories in England. Before the Civil War, local cotton mills made yarn, not finished cloth. The first of these mills was the DeKalb Factory, established in 1838. The factory initially used enslaved workers, but later switched to a mostly white labor force, since slaves proved difficult to obtain. Located on Town Creek, a tributary of Pine Tree, it had a factory village for some 145 white employees. Destroyed by fire just before the Civil War, the DeKalb Factory was located near the site of the present Wateree Cotton Mill. 2

By 1860, the naval stores industry made its entrance. Lumber was noted as the sole "forest product" in 1840. Twenty years later seven turpentine distilleries employed over 100 men. Rosin and turpentine from the long-leaf pine that grew in the Sandhills was harvested aggressively from the 1850s through the 1890s. The naval store industry resulted in the decimation of much of the original pine forest that surrounded Camden and beyond. 63

Transportation

The age of national expansion was also an era of rapidly improving transportation, both on water and on land. Steamboats greatly improved river transportation, allowing cotton to get to market faster. The first steamboat appeared on the Wateree in 1816 and this mode of transportation became increasingly common in the years that followed. Even so,

⁵⁹ Ibid., "Boykin Revisited," December 2, 1994, p. 1B.

⁶⁰ Ibid., p. 16.

⁶¹ Walter B. Edgar, *South Carolina in the Modern Age* (Columbia: University of South Carolina Press, 1992), p. 30.

⁶² Kirkland and Kennedy, *Historic Camden: Part Two*, pp. 31-34.

⁶³ Ibid, p.323.

the older pole-boats remained in use until at least the 1840s.⁶⁴ The Wateree River Canal was constructed in the 1810s and 1820s in an attempt to get around the falls upstream from Camden. Its use was discontinued around 1848, after the advent of the railroad.⁶⁵

Local railroads truly revolutionized land transportation, which had previously been both miserable and slow. The first railroad between Charleston and Columbia was constructed in 1842, and this was followed six years later by a spur line that connected to Camden. This spur line was located on the east side of the Wateree and approached the city from the Wateree Junction of the Wilmington and Manchester Railroad, near Manchester. It was part of the South Carolina Railroad, and would be the only rail connection into Kershaw County for the next 40 years. ⁶⁶

On the eve of the Civil War, the Walker and Johnson Map of 1854 (Figure 5) captured the settlement pattern of the Kershaw District. Largely the same since 1820, Camden is shown as the only urban area. Isolated homesteads were strung along the major roads and waterways. The railroad into Camden is shown. A group of large mill properties are shown in the northeast, east of Camden, the DeKalb Factory, Kershaw's Marengo Mills, Kershaw's Broom Mill, and McRae's SawMill. The rest of the district contained a small number of communities or settlements some centered around rural post offices: Liberty Hill, Tillersville, Lynchwood, Flat Rock, Red Hill, Bee Tree, Boykins, Granys Quarter, and Hanging Rock. The 1854 Southern Business Directory and General Commercial Advertiser cites, besides Camden, only Liberty Hill, Flat Rock and Lynch Creek as county towns possessing commercial establishments.⁶⁷

Civil War

In the years after the Missouri Compromise of 1820, the nation increasingly saw itself as divided into free states and slave states. With the addition of new lands in the West, compromises were required to determine the status of slavery in the new territories. While the Nullification Controversy was not about slavery, such was not the case with the Compromise of 1850, which admitted California as a free state. In 1850, when South Carolina threatened to secede, it basically acted alone -- the other Southern slave states were not prepared to follow her course. The 1850s, however, saw yet more fraying of the ties that bound the nation. In 1860, when Abraham Lincoln was elected president, South Carolina took the unprecedented step of withdrawing from the Union. This time the other Cotton States of the Deep South followed suit. After the firing on Fort Sumter, the northern states rallied around Lincoln's call for troops to suppress the rebellion, while the Middle South slave states of Virginia, North Carolina, Tennessee, and Arkansas, seceded to join the Southern Confederacy.

⁶⁴ Kirkland and Kennedy, *Historic Camden: Part Two*, pp. 35-40; Kershaw County Historical Society, *A Guide to Selected Historical Sites*, p. 6.

⁶⁵ Kershaw County Historical Society, A Guide to Selected Historical Sites, p. 34.

⁶⁶ Kirkland and Kennedy, *Historic Camden: Part Two*, pp. 40-41; Kershaw County Historical Society, *A Guide to Selected Historical Sites*, p. 6.

⁶⁷ Harvey S. Teal, editor. *Kershaw County/District Business Directory*, *1854-1900*. (Camden, SC: Kershaw County Historical Society, 1999), p.7.

The Kershaw District, like almost every corner of South Carolina, strongly supported the Confederate cause. Six Confederate generals came from the area, among them Joseph Kershaw and James Chesnut, husband of diarist Mary Chesnut. In total, Kershaw County contributed approximately 1,363 enlisted men and officers to the Confederate infantry, cavalry, and reserves. For almost four years, however, the war never got any closer than Charleston, which was put under siege by Union forces as early as May of 1862. With the collapse of the western front in 1864, and General William T. Sherman's march through Georgia, it became clear that a vengeful Union army would soon overrun South Carolina. Marching north through the middle of the state, Sherman's army took Columbia on February 17, 1865 and put it to the torch. Moving north and then northeast,

.

⁶⁸ Kirkland and Kennedy, *Historic Camden: Part Two*, p. 176.

⁶⁹ Kirkland and Kennedy, *Historic Camden: Part Two, Appendix*, pp 451-474.

Figure 5

the right wing of Sherman's army was in Camden by February 24.⁷⁰ Sherman's left wing crossed the Wateree River in the area of Liberty Hill, at Peay's Ferry and at Rocky Mount, eight miles above Liberty Hill. For a number of days in late February, some 30,000 troops camped in the area around Liberty Hill and plundered it extensively.⁷¹

Even though Sherman and his army moved into North Carolina in early March, he ordered General Edward Potter to sweep through the area of east central South Carolina to destroy the railroad rolling stock trapped between the path of his army and Wilmington, North Carolina, now in Union hands. Known as Potter's Raid, this expedition did not leave Union-occupied Georgetown until April 5, 1865, virtually at the end of the war. After scattering a small militia force south of Sumter at Dingle's Mill (April 9), Potter's troops advanced as far as Camden, before turning back to the south. On April 18, at Boykin's Mill, a few miles south of town, the Federals encountered the militia from the Camden area and this force too was scattered. Potter was still moving south, when word came of General Robert E. Lee's surrender and negotiations for General Joseph E. Johnston's surrender in North Carolina.

E. Reconstruction through World War I, 1865-1917

After the collapse of the Confederacy, formal Federal military occupation of Camden and Kershaw District began in mid-June of 1865. This ushered in the first period of Reconstruction, as overseen by President Andrew Johnson. Before the end of 1865, a new state constitution was drafted which recognized the emancipation of the slaves, but with voting rights limited to whites. This state of affairs was not acceptable to the Radical Republicans, who returned to Congress after the 1866 elections with a two-thirds majority. The state constitution was redrafted and the vote was given to all adult males, without regard to race, this time with the exception of some former high-ranking Confederate officials. To bring South Carolina more in line with neighboring states, the state districts were designated counties. It was also a period in which white supremacy groups like the Ku Klux Klan thrived in reaction to the Federal occupation and Reconstruction. Reconstruction.

The second phase of Reconstruction, known as "Congressional" Reconstruction, lasted until 1876-77. By this time, war-time tempers in the North had cooled, and the tied presidential election of 1876 led to a deal: the Republican Party candidate would be allowed to win in return for the withdrawal of Federal troops from the South. This

⁷⁰ Kershaw County Historical Society, *A Guide to Selected Historical Sites*, p. 6; Kirkland and Kennedy, *Historic Camden: Part Two*, p. 170.

⁷¹ Kershaw County Historical Society, *A Guide to Selected Historical Sites*, p. 15; Johnston, *History and Homes of Liberty Hill*, p. 10; Mary Ellen Cunningham, *Long Ago at Liberty Hill: An Historical Sketch* (Camden, South Carolina: Midlands Printing, 1997), p. 43.

⁷² Kershaw County Historical Society, *A Guide to Selected Historical Sites*, pp. 6-7, 42; L. Glen Inabinet and Joan A. Inabinet, eds., *Kershaw County Legacy: A Commemorative History* (Camden, South Carolina: Kershaw County Historical Society, 1993; originally published, Camden, South Carolina: Kershaw County Bicentennial Commission, 1976), p. 15.

⁷³ Kirkland and Kennedy, *Historic Camden: Part Two*, p. 196.

⁷⁴ Ibid., pp. 198-199.

coincided in South Carolina with the rise of the "Red Shirts," led by Wade Hampton, the former Confederate cavalry commander. Through various forms of intimidation, Hampton and the Red Shirts won a disputed gubernatorial victory with a margin of just over 1000 votes. With the pullback of Federal troops, Hampton took over the state government, putting an end to Reconstruction in South Carolina.⁷⁵

Population

Population almost doubled in the three decades after the Civil War. While African American population decreased over time and the Euroamerican population increased, blacks remained in the majority through World War I. African Americans were also a majority in the City of Camden during this period. According to the 1920 population statistics, most Kershaw County residents were considered rural. Only 13 percent of the county residents were considered urban. The rural population was considered to have a density of 37.8 individuals per square mile in 1920. The county had four townships: Buffalo Township, which included Bethune and part of Kershaw (town), had 5,155 residents; DeKalb, which included Camden, had 12,031 residents; Flat Rock, which included Westville, had 5,197 residents, and Wateree township, which included Blaney [Elgin], had 7,015 residents. These numbers indicate that the county's population was denser in the Camden area as well as the western part of the county. The north and eastern townships were slightly less populated.

Table 2. County Population, 1870-1920.

Census	Euro-american	County Pop. %	African American	County Pop. %	Total
Year					Population
1870	3,809	32.4%	7,945	67.6%	11,754
1880	7,892	36.6%	13,646	63.4%	21,538
1890	8,550	38.2%	13,810	61.8%	22,361
1900	10,002	40.5%	14,693	59.5%	24,696
1910	10,648	39.3%	16,444	60.7%	27,094
1920	12,333	42.0%	17,065	58.1%	29,398

Source: U.S. Federal Bureau of the Census, 1870 through 1920

Community Growth and Transportation

In the northern reaches of the county, a rural character prevailed where one's affiliation with a specific church congregation may have been the single most important fact in defining a family's geography or sense of place.⁷⁸ Churches and later schools and school

⁷⁵ Ibid., pp. 221-223

⁷⁶ Historic Property Associates. Inc. *Historic Resources Survey of Camden, South Carolina*. Prepared for the City of Camden Landmarks Commission and South Carolina Department of Archives and History, 1996 p. 14

⁷⁷ Department of Commerce Bureau of the Census. *Fourteenth Census of the United States Taken in the Year 1920. Population, 1920 Number and Distribution of Inhabitants*, Volume I. (Washington: Government Printing Office, 1921.

⁷⁸ Personal communication, Charles Baxley, November 16, 2001.

districts seem to have been the major landmarks to develop within the rural landscape.

When the railroad came in force at the turn of the century new corridors of development were created changing the county's settlement pattern. Rail lines were placed across the county opening its interior and leading to new community growth or in some cases new identities for older communities. The first railroad into Kershaw County came up from Manchester in 1848, and went no further for almost 40 years. In 1887, this line was finally extended north to Marion, North Carolina, during which time the Charleston, Cincinnati, and Chicago, or the "Three C's", Railroad operated it. This line traversed Kershaw County along a north-south line. The Southern Railway assumed control of this railroad in 1902. Another smaller line was built in 1900 to connect Camden and Sumter. Commonly known as the "Wilson Short Cut,' it was constructed by Col. Thomas Wilson as part of the Northwestern Railroad of South Carolina. By around 1925, this line was owned by the Atlantic Coast Line. 80

By far the biggest railroad addition to the county was the Seaboard Airline Railway, completed along a southwest-northeast line in 1899 (Figure 6). With this rail line, Camden at last had a good connection with the large northern cities and with Florida. It also provided a direct rail connection with Columbia, the state capital. All of this brought increased trade and passenger traffic through the area. The double camelback truss railroad bridge over the Wateree River was built at this time.

It also led to great changes in the development of local communities. Previously oriented around the larger plantations, churches or spread along rural roads, local communities began to gravitate to the railroads by the turn of the twentieth century. Outside of Camden, many of the local communities in existence today owe their origin and growth to the local railroads. This development was encouraged by the railroads themselves. The old engine boilers had to be re-supplied with water every seven miles or so, and this encouraged the growth of depots and supply stations at regular intervals along the lines. 82

In the face of this dynamic, it is not surprising that railroad settlements sprang up along the tracks. Commercial establishments were soon followed by residential growth, schools, and churches, many of which branched off from older congregations establishing new identities. The rather amorphous community of Pine Tree, along the upper reaches of Big Pine Tree Creek, appears to have shifted to the new railroad town of Cassatt, which was named for an employee of the Seaboard Railroad. Other towns along the Seaboard Airline were (from southwest to northeast) Blaney, Lugoff, Camden, Shepherd, Cassatt, and Bethune. Blaney was named in honor of another railroad man, but is now

- 32 -

_

⁷⁹ Daniel Vivian, National Register of Historic Places Registration Form: Seaboard Air Line Railway Depot. (Prepared by Daniel Vivian, Columbia, South Carolina), pp. 7-9; Kirkland and Kennedy, *Historic Camden: Part Two*, p. 41.

⁸⁰ Kirkland and Kennedy, *Historic Camden: Part Two*, p. 41; Thomas Fetters, *Logging Railroads of South Carolina* (Forest Park, Illinois: Heimburger House Publishing, 1990), p. 134 map.

⁸¹ Vivian, National Register Form, Seaboard Air Line Depot, pp. 7-9; Kirkland and Kennedy, *Historic Camden: Part Two*, p. 41.

⁸² Inabinet and Inabinet, Kershaw County Legacy, p. 68.

⁸³ Ibid., p. 68.

known as Elgin.⁸⁴ With the exception of Camden, most of these communities got their start with the Seaboard Airline Railroad. There was a string of settlements along the north-south Southern Railroad as well. These included (from south to north) Boykin, Shamokin, DeKalb, Clyburn, Westville, and Kershaw. Four communities, Bethune, Cassatt, Elgin (Blaney), and Lugoff, that date to this period were surveyed.

⁸⁴ Ibid., pp. 70-71.

Figure 6

Liberty Hill

The final days of the Civil War were particularly tough for the Liberty Hill community. Union forces and foragers crossed the Wateree River in February of 1865, and set up camp at Liberty Hill. Several buildings were burned or plundered and local citizens were hungry and demoralized, but fortunately Liberty Hill was spared the total destruction that fell upon some communities. Liberty Hill eventually began the process of recovery. A new Presbyterian Church was built in 1880, and the town experienced another surge of construction between 1895 and 1910. A number of stores and a school were also established in the late nineteenth and early twentieth centuries. Liberty Hill is associated with the lives of several outstanding South Carolinians who lived there. These include Governor John G. Richards (1864-1941) and U.S. Congressman James P. Richards (1894). A residence now known as The Columns was the family home of Dr. Patterson Wardlaw, Dean of the University of South Carolinas School of Education and for whom the school was later named.

Bethune

Bethune, first known as Lynchwood, is located between the Lynches River and the Little Lynches River in eastern Kershaw County northeast of Camden. A post office was established there in 1828 when the community was called Lynchwood. Most early settlers within the agricultural locality were Scottish in origin. The "Scotch" Cemetery west of Bethune attests to their presence. The historic burial ground was used by families of pioneer settlers from the Highlands and Hebrides Islands of Scotland associated with the Pine Tree Presbyterian congregation after 1820. The McInnes, McLeod, and McCaskill families are well represented.

An 1880 business directory described Lynchwood as a small place with "only 20 inhabitants" and having a Presbyterian church, a school and two turpentine stills. Naval stores and cotton were the main exports. Shaw Brothers & Bethune and Smith & Ansley were the turpentine manufacturers. A later edition dating to 1900 noted the presence of two naval store manufacturers as well as the presence of area farmers: D. M. Bethune, N. A. Bethune, T.R.E. Bethune, Wiley Brannon, William L. Clyburn, and J. A. McLaurin. The first house of worship was Bethel Methodist Church, founded in 1843. The original two-story frame building, which also served as a community center and meetinghouse, no longer exists. The current church dates to 1925. The Bethune Presbyterian congregation, which stemmed from the Pine Tree Church congregation, was organized in 1901. It was named after Daniel Bethune (1799-1883) who was a church

⁸⁵ Ibid.

⁸⁶ Ibid.

⁸⁷ Ibid.

⁸⁸ Bethune Public Library Vertical Files, "Bethune Smallest of State's 'Great Towns'."

⁸⁹ Kershaw County Historical Society. A Guide to Selected Historical Sites.

⁹⁰ Harvey S. Teal Editor. *Kershaw County/District Business Directory*, 1854-1900. (Camden, SC: Kershaw County Historical Society, 1999).

⁹¹ Herman A. Newman, compiler. *History Bethel United Methodist Church*. Pamphlet prepared in 1998.

leader and town father. The building was completed in 1901 on land donated by N. A. Bethune and J. A. McCaskill.

The town was incorporated in 1901 when the name was changed to Bethune and by 1910 the town was home to 317 individuals and 299 in 1920. ⁹² In 1900, the first railroad (the Seaboard Air Line Railway) was surveyed through the property of Daniel Murdock Bethune. ⁹³ His consent for the right-of-way resulted in the town being named for him. The town plan is based on a grid with two primary intersecting streets: Main Street, which runs north south and King Street, which runs in an east-west direction. King Street parallels the railroad. A small commercial area with storefronts developed at the intersection of Main and King streets. Historic residences line Main and King streets outside of the commercial area and along the side streets.

The city had an "opera house," a hotel and livery, a cotton gin and an educational complex by the 1930s. A 1912 news report described a three-story hotel that was being planned near the depot as a 32-room edifice with a storeroom, an office, a barber shop, a dining room, a kitchen and 22 guest rooms. ⁹⁴ The hotel (now demolished) which was built by the 1920s was a city landmark. Much of Bethune's historic commercial and residential architecture was rendered in brick. It appears that the brick was manufactured locally. The 1901 map shows the location of a brick factory below Bethune that was a likely source. Suitable clay deposits found in "bottoms" in the northeast section of the county were mined for use in brick manufacturing. ⁹⁵

Nearby Big Springs, on the west bank of the Big Lynches River, attracted recreational bathers in the early part of the century and it was developed as a bathing pool by Colonel James Chesnut. Big Springs, identified as "Joseph Brevard's Mineral Springs" on the 1825 *Mill's Atlas*, really developed as a spa after the completion of the Seaboard Air Line Railroad. Its proximity to Bethune helped spur the town's development. The Big Springs Resort Company, founded in 1914 by the Cheraw Maynard family, featured a hotel with bathing pools, as well as the Big Springs Railway Station. ⁹⁶

The complex included a 38 to 40 room hotel, covered bathing pools, bathhouses and campgrounds. It drew tourists from around the region and the East Coast who traveled to the spa by the Seaboard Railroad. Locals traveled by horse and buggy. The mineral waters were considered curative and many traveled to alleviate a medical condition or to be rejuvenated by the water. It was also an important gathering place for Kershaw

⁹² Department of Commerce Bureau of the Census. Thirteenth Census of the United States Taken in the Year 1910. Population, 1910 Reports by States, With Statistics for Counties, Cities and other Civil Divisions.. (Washington: Government Printing Office, 1913). U.S. Department of Commerce. Fifteenth Census of the United States:1930. Volume I Population Number and Distribution of Inhabitants. (Washington: Government Printing Office, 1931).

⁹³ The Chronicle-Independent, "Small-town values survive in community of Bethune," 31 July 1995.

⁹⁴ Carolyn McNaughton, "Resort Spa Known for Healing," *The Kershaw News Era*, September 1,1999. Camden Archives, Vertical Files, Camden, SC.

⁹⁵ Carol McNaughton, "The Pottery at Bethune," *Kershaw County Historical Society Newsletter*, Volume 12, #3, March 7, 1996. Camden Archives, Vertical Files, Camden, SC.

⁹⁶ Kershaw County Historical Society, A Guide to Selected Historical Sites, p. 79.

County residents for leisure, holidays and political gatherings.

The first hotel was destroyed by fire but a replacement structure with only 10 guestrooms was built circa 1914. The spa was reached from the Chesterfield County side. At one point, separate pools were dedicated for male and female use. The pool in Kershaw County was devoted to the men and a rope walking bridge connected the banks of the river. The hotel and complex remained in business until 1948.

Cassatt

The community of Cassatt, between Bethune and Camden, was organized near the railroad which arrived just after 1900. The town was purportedly named for Alexander Johnston Cassatt (1839-1906), a civil engineer for the Pennsylvania Railroad. Cassatt's local connection, if any, is unknown. The depot and several stores, once located on the south side of the tracks, are no longer standing. Pine Tree Presbyterian Church, founded to serve Scots Presbyterian families between Camden and the Big Lynches River, was moved to Cassatt in 1905. The Cassatt School and the Pine Tree Presbyterian Church were demolished, but a number of residential properties remain extant. The McCaskill and Hough's cotton gin was built in the 1940s near the tracks. Cotton was grown locally, and John Daniel McCaskill was one of the largest landowners in the early twentieth century. Much of his land was rented to tenants. McCaskill's family house, said to have been erected during the Civil War, is still standing on Providence Road. A twentieth-century African American community is located near Red Hill Church that was built circa 1912.

Elgin

The town of Elgin, once known as Blaney, is located in the western portion of Kershaw County. The Seaboard Railroad came through Blaney in 1899 or 1900, and the town was chartered and incorporated around 1910. Its population in 1910 was enumerated at 116 persons. It grew slightly in 1920 to 156 persons. It grews, the first postmaster, served for 47 years. The area was primarily agricultural, with much of the development on and around Main Street occurring in the early twentieth century. The first school was in a log house near the Railroad Depot (both now demolished). A larger brick Blaney School was built in 1912; it was destroyed by fire in the 1950s. Union Baptist and Blaney Baptist were among the first churches organized.

_

⁹⁷ Clyde Williams, Jr., "Who was Cassatt?" Camden Archives, Vertical Files, Camden, SC.

⁹⁸ Ibid., p.70.

⁹⁹ Glen and Joan Inabinet, ed., *Kershaw County Legacy: A Commemorative History* (Camden, S.C.: Kershaw County Historical Society, 1993 reprint), p. 68.

¹⁰⁰ Camden Archives, Vertical Files, Camden, SC.

¹⁰¹ Department of Commerce Bureau of the Census. *Thirteenth Census of the United States Taken in the Year 1910. Population, 1910 Reports by States, With Statistics for Counties, Cities and other Civil Divisions.*. (Washington: Government Printing Office, 1913).

¹⁰² U.S. Department of Commerce. *Fifteenth Census of the United States:1930. Volume I Population Number and Distribution of Inhabitants.* (Washington: Government Printing Office, 1931).

Lugoff

The Lugoff community is also a product of the early twentieth century and the railroad. Prior to the railroad, the general area was agricultural. A number of plantations — Ingleside, Green Hill, Stoney Hill, Lang, Truesdell House, and Pindar Hill--were present. The town was named for Mr. N. E. Lugoff, Assistant Chief Engineer of the Seaboard Air Line, who served in that position at the time the line was completed from Camden to Cayce.

The 1901 map (Figure 6) shows its early layout that was parallel to the railroad with some development to the south and north along intersecting rural roads. Unlike Bethune, no grid was established at Lugoff. Its plan is more amorphous. Located just southwest of Camden and across the Wateree River, it consisted of a depot, churches, small commercial establishments and historic residences early on. Church development included Rowan Presbyterian Church which had a small shingle-style chapel which was built or moved to Lugoff in 1918 and the Lugoff First Baptist Baptist Church. Doctor Sanders, M.D., had a medical office from which he served the Lugoff community.

While physically close to Camden in terms of miles, communication with the county seat depended on the Wateree River crossing in place. The river was a formidable barrier for the small town that, in the 1920s, was probably rural in its character. When the bridges would fail due to hard weather or obsolescence, ferries and barges provided access to the county seat. Resolution of this transportation challenge would create service industry opportunities for residents of Lugoff and its surrounds to develop successful businesses in which Camden was the intended market. Dairy operations that served the urban area are one such example of a growth industry in the early twentieth century.

The era of railroads was also an era of logging and timbering, with auxiliary rail lines radiating out from the main lines to access stands of timber. Much of Kershaw County was covered with small pine and oak scrub. Even though the Sand Hills were not prime timberlands, the lowlands adjacent to the Wateree were. At least one logging company is known to have operated in Kershaw County. Beam Lumber Company, which worked on the east bank of the Wateree River, had a three-foot gauge line out of Lugoff operating between 1922 and 1932. 104

Westville

This nineteenth-century community which is located 16 miles north of Camden was first known as the "west section." Damascus Methodist Episcopal Church organized circa 1872, Bethany Baptist which dates to circa 1880, and Bingham Chapel organized in the late 1860s, are some of the early church congregations that area residents. When the railroad was laid from Camden to Marion, North Carolina, John C. West requested of

¹⁰³ Notes from Mary Louise Guion, ex-wife of Louis Guion, Jr. Carriage House Lane, Camden, SC, 1995. Camden Archives, Vertical Files, Camden, SC.

¹⁰⁴ Fetters, Logging Railroads of South Carolina, pp. 134-136.

Washington that a new post office be allotted to the area. ¹⁰⁵ The government allowed its establishment. It is shown as a small community on the 1901 map; its population in 1910 was 107. Its population decreased in 1920 to 64 people and it appears to have remained static through the 1930s¹⁰⁶

Flat Rock

As noted, the community of Flat Rock is located on a granite plateau about fifteen miles north of Camden. The area suffered greatly when homes, barns and livestock were destroyed by Union forces during the Civil War. The Flat Rock Guards (Company G of the South Carolina Volunteers) was formed mostly from men in the local area, many of whose descendents are still in Flat Rock. The main industry for at least 150 years has been the quarrying of granite. Historically known by several names, one of the largest operations has been the Flat Rock Quarry on Route 58. Stone for the breakwaters of the Battery in Charleston, as well as many Kershaw County gravestone markers, came from this quarry. The quarried stone was once shipped by rail from nearby Westville on a rail line that no longer exists. Several significant historic buildings have survived in the area.

Economy

Postbellum and Early Twentieth-century Agriculture

There had never been any substantial break from the cultivation of cotton since the crop first took hold in the very early 1800s. Large-scale cotton agriculture was deeply impacted by the end of slavery. Sharecropping, tenancy, and crop liens became familiar to southern planters and farmers who began the process of rebuilding their agricultural economy using employed labor rather than enslaved labor. African Americans were given assistance through the Freedmen's Bureau that was organized to help them transition to their new status. Schools were organized by the Bureau and associated northeastern organizations and land, confiscated from its pre-war landowners, was to be given to the freedmen under an expanded program that was commonly known as "forty acres and a mule." Ultimately, the land was returned to its owners and the freedmen remained bereft of property. However, many sought contracts with landowners that involved crop sharing or direct wages. Historian Harvey Teal notes that between 1866 and 1870, there was a series of poor crop years that worsened an already difficult time. A

¹⁰⁵ "Westville a Community Where People Get Along," *The Chronicle-Independent*, October 21, 1991. Camden Archives, Vertical Files, Camden, SC.

¹⁰⁶ U.S. Department of Commerce. Fifteenth Census of the United States:1930. Volume, I Population Number and Distribution of Inhabitants. (Washington: Government Printing Office, 1931). South Carolina State Highway Department. General Highway and Transportation Map Kershaw County, South Carolina, 1938. On file with the Thomas Cooper Library, University of South Carolina, Columbia, SC.
¹⁰⁷ Ibid.

¹⁰⁸ Ibid., p.58.

¹⁰⁹ Harvey S, Teal, editor. *Return of Crops and Other Statistics of Kershaw County, South Carolina, 1868.* (Camden, SC: Kershaw County Historical Society, 1998). The discussion on the 1868 agricultural statistics is summarized from this excellent source of agricultural data.

crop lien system was established that allowed rations to be advanced to alleviate the situation.

The 1868 Return of Crops and Other Statistics of Kershaw County provides an agricultural profile of the county that had 556 farmers. An average of 54 acres was under cultivation at 554 county farms (No data was given beyond a name for two of the farmers.) The county produced only 2.3 percent of the state's cotton; 36 percent of all cultivated land on the enumerated farms was planted in cotton. Twenty-three farms produced 43 percent of the county's cotton. Conversely, three hundred and eighty four farmers planting an average of less than 25 acres produced 30 percent of the county's cotton. Notably, 82 farmers did not engage in cotton agriculture at all. Kershaw County's largest cotton farmers were as follows: T. H. Clark with 700 acres; John D. Kennedy with 400 acres; H. Baum with 350 acres; Valentine L. Jordan with 325 acres; A.H. Boykin with 255 acres, James Cantey, with 200 acres, L. J. Patterson with 200; Thomas W. Lang with 175; Theodore Lang with 165 acres; and James T. Mickle with 150 acres.

Corn was grown across the board for human and livestock consumption. Wheat was produced by 168 of the county farmers and 23 farmers produced rice although only two, the Langs and Eli Parker, produced it as a cash crop. Rye was also grown but in small quantities; no crops of barley or hay were grown. Sorghum molasses, peas and beans, Irish and sweet potatoes, some honey and orchard products were also grown or made. Raising livestock continued to be strong in the county. Milk cows were reported at 423 farms-typically three to a farm. Only five reported owning more than ten cows. This suggests there were no large-scale dairy operations. Hogs were a staple at most farms, with an average of 11 hogs per farm. Sheep were also raised at 95 of the enumerated farm operations and two farmers had good-sized herds of 85 and 47 sheep. Overall, the Kershaw County farmer in the post war period had a strong emphasis on subsistence crops in addition to the cultivation of cotton.

The 1870s saw the development of the Kershaw County Agricultural and Mechanical Society. The society, which drew its membership from around the county, had as its mission the improvement of agriculture and to improve the circumstances of the farm owners. James Chesnut was the first president and the communities of Camden, Liberty Hill, Red Hill, Flat Rock, Buffalo, Lyzenbys (future Bethune), Schrock's Mill, and Cureton's Mill were all represented. 110

The 1880 agricultural statistics show that in the Sandhills region of Kershaw and Chesterfield counties, 60 percent of its farms were worked by their owners and these counties had fewer renters than elsewhere in the state in 1880. In contrast, farmers within the pine belt and the metamorphic region of these counties and its surrounds, had only 44 percent of their farms worked by owners; renters were in the majority. Referred to as an "independent small proprietary," these Sandhills farmers evidently had a strong impact on the state's agricultural policy, specifically in terms of the fence law. Teal noted that no

¹¹⁰ Ibid, 2.

hay was grown in 1868, suggesting that county farmers still had open range grazing.

An 1880 census report on cotton production characterized the majority of Sandhills farmers:

Agriculture is more self sustaining, fewer supplies are purchased, the lien business is very small, less land is rented, and more of it is cultivated by the proprietors of the soil, the field work to a large extent being done by them. The population is simple, frugal, healthy, and industrious, and are more employed in small handicraft than elsewhere. The [sandhills] region although crossing the central portion of the state, is not traversed by any lines of railway, and retains unaltered much of its primitive customs and methods. ¹¹¹

By 1880, the number of farms overall increased to 1,745, with an average size of 180 acres. Owner-operated farms represented 46 percent of this total, with sharecroppers at 35 percent, and the remainder was rented. Total county area described as farmlands equaled 314,711 acres of which only 70,157 acres were improved; 244,554 acres or 77 percent were unimproved. Between 1880 and 1920, the number of county farms increased, in 1920 there were 3,664 farms. The average farm size in 1920 was 71.9 acres, with an average of 34.4 improved acres. The proportion of owner-operated farms to tenant operated changed dramatically; owner-operated farms represented only 32 percent while tenants represented 67 percent. The census notes that 763 farm owners were white and 417 owners were non-whites. The types of tenant scenarios were broken out as follows: share tenants represented 684, croppers 571, share-cash 3, cash tenants 238, standing renters 897, and 67 were involved with an unspecified tenant situation. The majority of tenants were non-whites (1,702); 758 were white tenants.

The dearth of dairies noted in the nineteenth-century agricultural statistics ended in 1904 when Nicholas P. Gettys established the Rock Springs Creamery to provide butter. The Gettys operation was so successful that in 1924, it provided a milk delivery service to Camden consumers. Forty Guernseys and 106 individuals were employed on the farms that were included in the 1700-acre property. Besides Rock Springs, other dairies came into being during this period such as the Camden Dairies, Willowbrook, and Bourbon Dairy. 114

Department of Commerce Bureau of the Census. Fourteenth Census of the United States Taken in the Year 1920, Agriculture, Volume VI, Part 2, Report for States, with Statistics for Counties and a Summary for the United States and the North, South, and West. (Washington: Government Printing Office, 1922), pp. 278-279, 284, 288-289.

Eugene W, Hilgard, Ph.D. Report on Cotton Production in the United States; also Embracing Agricultural and Physico-Geographical Descriptions of the Several Cotton States and of California. Part II, Eastern Gulf, Atlantic, and Pacific States. (Washington: Government Printing Office, 1884), p. 35.

¹¹³ "Rock Springs Dairy Among South's Finest," 48th Anniversary and Progress Edition of the Wateree Messenger, March 8, 1932. Camden Archives, Vertical Files, Camden, SC.

Notes from Mary Louise Guion, Carriage House Lane, Camden, SC. Camden Archives, Vertical Files, Camden, SC

In terms of the products grown, the 1920 agricultural products were very similar to those mentioned above in their range, however, hay and forage crops were now cultivated, as well as tobacco, peanuts, strawberries, figs, pecans and grapes. Livestock trends also did not change demonstrably; four mules were present to every horse, cattle, pigs, sheep, goats, chickens and other poultry were all represented.

During the First World War, the demand and prices for cotton were high encouraging more cotton to be grown. The boom years of the war were followed by the crash years of the 1920s, as drought and the appearance of the boll weevil decimated the cotton crop for several years in a row. This led to a general collapse of farming throughout South Carolina and Kershaw County was no exception. Rural counties began to lose population, both white and black, as farmers simply gave up and moved to other states for better job opportunities. This process, which had begun as early as the 1890s, reached crisis proportions by the 1920s. It was hardly improved by the Great Depression that followed in the 1930s. 115

Grist and Sawmills, Textile Mills and Hydroelectric Power

Mills remained an important part of the rural agricultural economy. The 1901 county map shows the following: Boykins Mill, Carison's Mill. White Pond, Jordan's Mill, Rollings Mill, Huckabee's Mill, Ratey Mill, Ford Pond, Adam's Mill, Camden Cotton Mill, and DeKalb Cotton Mill.

Cotton was still the principal cash crop. Only now it was not just grown locally, but also processed locally. In 1880, there were 14 textile mills in the entire state. Just 30 years later that number rocketed to 147. By 1910, South Carolina was second only to Massachusetts as the national producer of cotton fabric and finished goods. During this same 30-year period, the cotton factory work force increased from 2,000 to 45,000. In the age of Ben Tillman, it is not surprising that the vast majority of this workforce was white. Segregation was standard at the mills, with the best jobs reserved for the whites, who were recruited off the farm and out of the hill country. 116

The first of the two large cotton mills in Kershaw County was the Camden Cotton Mill, later renamed the Hermitage Cotton Mill. Established in 1890, the Camden Cotton Mill was located on the site of Duncan McRae's flour and gristmill. The cotton milldam, on Little Pine Tree Creek, was 20 feet high, with water supplemented by a mile-long canal to bring water from McRae's Pond (now Hermitage Millpond). This canal, dug in 1892, replaced the original canal dug back in 1811 for McRae's flour mill. With the increased volume of water, the mill had access to 150 horsepower.¹¹⁷

The second large mill was the DeKalb Cotton Mill, located on Town Creek at the site of

¹¹⁵ Ibid., pp. 46, 49.

¹¹⁶ Edgar, South Carolina in the Modern Age, p. 29.

¹¹⁷ Kershaw County Historical Society, *A Guide to Selected Historical Sites*, p. 64; Kirkland and Kennedy, *Historic Camden: Part Two*, pp. 33, 41.

the pre-war DeKalb Factory. Built in 1900, the DeKalb Cotton Mill had a factory village with around 70 houses. As the mill changed hands over the next few years, it was known as Pine Creek Mill and finally the Wateree Plant. By the 1920s, it was officially known as the Wateree Division of Kendall Mills. Both large establishments were in the Camden vicinity.

In addition to these large mills, there were smaller establishments that processed cotton. Sam Truesdale, for example, operated a cotton gin for local farmers in the DeKalb Community, nine miles north of Camden along the Southern Railroad. Cantey, Flat Rock, and Liberty Hill also had cotton gins in the 1880s and 1890s. Bethune would have a gin in the early 1900s and later gins would be stationed at most of the county's crossroads or older communities.

By the 1920s, both the Wateree Plant and the Hermitage Mill had switched from direct waterpower to hydroelectric power. The Wateree Hydroelectric Station, located seven miles northwest of Camden on the Wateree River, supplied the electricity. The late 1800s to the early 1900s were the golden age of hydroelectric power, from California and Niagara Falls, to the hills of the Southern Appalachians. During this period, the demand for electric power was still relatively low, and water could compete with coal and oil as a power source. In the case of the Wateree Hydroelectric Station, construction began in February of 1917, with commercial operation starting in October 1919. The concrete dam across the Wateree River is over 3,380 feet long and 78 feet high, creating a reservoir 20 miles long. Five 20,000-horsepower turbines provided electricity, with lines connected to other hydroelectric plants further upstream and to consumers in Camden. In 1924, the facility was incorporated into the Duke Power Company system leading to the dam being raised an additional six feet the following year.

Even though hydroelectric power was more commonly exploited in the mountains and piedmont area, it was also generated below the fall line. The Santee Cooper Project, which impounded the Santee/Wateree River below Kershaw County, was constructed between 1939 and 1941 and provided electricity for the military industries of Charleston during World War II. 123

F. Depression and World War, 1917-1950

Population Trends

¹¹⁸ Kirkland and Kennedy, *Historic Camden: Part Two*, p. 34; Inabinet and Inabinet, *Kershaw County Legacy*, p. 52.

¹¹⁹ Inabinet and Inabinet, *Kershaw County Legacy*, p. 69.

¹²⁰ Kirkland and Kennedy, *Historic Camden: Part Two*, p. 34; Kershaw County Historical Society, *A Guide to Selected Historical Sites*, p. 64.

¹²¹ Kirkland and Kennedy, *Historic Camden: Part Two*, p. 42.

¹²² R. S. Bhatnagar, Senior Engineer, Duke Power Company, General Offices, Charlotte, North Carolina, to Clyde I. Williams, Camden Archivist, Camden, South Carolina, 27 September 1976. Camden Archives, Camden, SC.

¹²³ Edgar, South Carolina in the Modern Age, pp. 72-73.

Camden remained the major county urban center with 5,183 residents in 1930. Bethune was the next largest town with 522 residents; Kershaw (area in Kershaw County) had 332; Blaney, 175; and Westville, 64. The county's overall population was 32,070 of which 20,710 farmed, 6,177 lived in a rural setting but did not farm, and the remainder was urban. Kershaw County reported having 6,372 families and 6,223 dwellings that were almost all single family homes.

Table 3. County Population, 1930-1960.

Census	Euroamerican	County Pop.	African American	County Pop. %	Total Population
Year		%			
1930	14,425	45.0%	17,644	55.0%	32,070
1940	15,234	46.3%	17,584	53.4%	32,913
1950	16,425	51.0%	15,783	48.7%	32,287
1960	20,222	60.2%	13,355	39.8%	33,585

Source: U.S. Federal Bureau of the Census, 1930 through 1960

The single largest change in population between 1920 and 1960 was the loss of African American farmers and residents. Black out-migration occurred steadily throughout the state as farmers abandoned agriculture in the wake of the 1922 agricultural depression. The trend continued over the next decades but was more significant in Kershaw County after World War II. There was also out-migration within other sectors of the population. Edgar notes that 80 percent of the state's male high school and college graduates in 1939 moved out of state, in search of opportunities. The direction of the exodus was northward to cities such as Buffalo, Chicago, Cleveland, Detroit and Pittsburgh. 124

In 1950 the rural farm population (14,647) was still the majority, however the rural nonfarming population (10,654) was dramatically increasing as a consequence of post World War II suburbanization. Kershaw's urban population remained fairly static between 1930 and 1950 when 6,986 urban residents were enumerated. Approximately seven percent of the county's population had lived elsewhere (county or state) in 1949. Between 1920 and 1960, Kershaw County saw slight growth in its population between 1930 and 1940, a decrease in the next decade, and growth between 1950 and 1960. The latter was probably principally due to the location of DuPont's May Plant in Lugoff as well as other industrial growth that occurred in this decade.

Education

The state's Progressive leaders were characterized by historian Walter Edgar as stemming from the grass roots level, many choosing to help their communities become better places to live. 125 The push for public education throughout the state was foremost and for the most part it was left to individual communities and the counties. The Kershaw County school district that emerged in the twentieth century followed the organizational strategy set out under Jim Crow. While public school funding in the state in 1880 was fairly equal

¹²⁴ Ibid. 49-50.

¹²⁵ Edgar, South Carolina in the Modern Age, p. 34.

for blacks and whites, this situation changed dramatically by 1895, when the state funding rose to three times as much money allotted for each white student than there was for black students. After *Plessy vs. Ferguson*, the doctrine of "separate but equal" became the law of the land in 1896 and segregated schools were mandated by the state's 1895 constitution.

The 1901 Burdell map shows about 28 school locations, but doesn't identify them by name. Reflecting the general settlement pattern, there were more schools in the south and western parts of the counties and many were associated with church congregations. Some may also have descended from plantation schools.

On May 17, 1923, a fire at the Cleveland School six miles southeast of Camden, claimed the lives of 77 people. A school play that evening had packed the second story of the frame building with pupils, teachers, and their families. During the play, an oil lamp fell on the stage and ignited the curtains, and in the panic that followed, scores of people were crushed trying to exit the building. This turned out to be one of the worst disasters in Kershaw County history leading to the implementation of stricter safety rules and building codes in local schools and other public buildings.

The 1938 General highway map (Figure 7) shows 55 school properties stretched out along the county's rural roads. The majority of the schools, denoted as "N" adjacent to the placename on the map, served the African American population. Below current US 1

_

¹²⁶ Kirkland and Kennedy, *Historic Camden: Part Two*, p. 329.

Figure 7

and bounded by the Wateree River on the east there were five schools: Concord (N), Crescent (W), Green Hill (N), Lugoff (N) and Weeping Mary (N). Above US 1 and west of the river were Mt. Joshua (N), Mickle (N), Wateree (N, abandoned), Parker (N), Pine Grove (W), Wood (N), Hopewell (N), Cooke (N), Oak Grove (N), and Johnson (N). East of the Wateree and west of Highway 521 there were: Stonesboro (N), Stonesboro (W), Bethel (N), Liberty Hill (N), Red Hill (N), Kirkland (N), Knight's Hill (N), Zion Hill (N), Good Hope (N), Ebenezer (N), Thorn Hill (W), Pleasant Grove (W), Truesdell School (N, abandoned), Westville (N), and Flat Rock (N). East of US 521 to the county line and north of US 1 there were: Buffalo (abandoned), Buffalo (N), Hardshell Baptist (N, abandoned), Mt. Pisgah (W), Neds Creek School (W), West Branch School (N), Gates Ford School (W), Shamrock (W), Mill Creek (W), Pleasant Grove (W), Lockhart (N), Midway School (W), Baron DeKalb School (W), Witty School (N), and Oak Ridge School (W). Finally, in the area south of US Highway 1 east to the county line and bounded on the west by the Wateree, there were: Central, Black River (N), Cassatt School (N), Mt. Zion (N), Nickmas School (N), Antioch School (W), Antioch School (N), Charlotte Thompson School (W), St. Matthew's School (N), and Boykin (W).

Many of these rural schools were no more than open plan, frame, vernacular buildings heated by wood stoves and simply furnished. An interview with two graduates of St. Matthews School suggests that the school year was typically five months long from October through March. Children walked to school where the day began at nine o'clock and ended about two o'clock. St. Matthews offered classes from first grade to seventh grade. Students who wished to pursue a high school education had to travel further which involved a longer day. This was difficult for those who were expected to contribute some labor on their homesteads. 127

While Brown vs. Board of Education of Topeka would force South Carolina to integrate its schools, then Governor James Byrnes, marshalling forces against the change, strove to maintain that the separate but equal doctrine was legal. His 3 percent sales tax, the state's first sales tax, benefited schools to the tune of \$124 million and about two-thirds of that sum went to improve black schools. Despite the efforts, South Carolina's schools began to desegregate in the 1950s. School district consolidation also played a role in shaping the number and location of future county schools.

Transportation

The 1920s and 1930s were the decades of the first comprehensive road improvements across the state. The phenomenal popularity of the automobile was the main impetus behind the push for paved roads. State officials estimated that by 1917 there were 38,322 automobiles owned by residents. By 1960, half of the state's residents had one car and 20 percent had two or more

Previously the responsibility of individual counties, road and bridge improvements came increasingly under the authority of the new state highway department who were given the

- 47 -

¹²⁷ Inabinet and Inabinet, Kershaw County Legacy: A Commemorative History, 1976, p. 47.

responsibility of forming a state highway system. The cry for "good roads" had joined educational improvement and industrial development as interrelated avenues for Southern progress in the early twentieth century. By the 1930s, when the state highway department was receiving considerable assistance from the Federal government, a comprehensive road system was basically in place in Kershaw County. U.S. 521, SC State 34, SC Road 26, and SC Road 27 were paved as well as U.S. Highway 1 by 1938. These constituted the major north/south, east/west county arteries, all of which, with the exception of SC Road 26, went through Camden. The remaining roads were unimproved, soil-surfaced, or graded and drained.

At the close of World War II, more than half of the state's rural highways were considered unimproved dirt roads. Referred to as secondary roads or "farm to market" roads, their improvement became a priority in the decade following the war. While the massive effort involved essentially "cheap construction", in that the existing roads were paved over with few improvements such as straightening curves, banking, etc., it was a definite boon. Many county roads were annexed into the state highway system at this time, making them candidates for improvements as secondary highways. Asphalt roads would replace concrete roads in this time period. The interstate system was a product of the second decade after the war when federal legislation created a 13-year program for the completion of a 41,000-mile interstate network. South Carolina would have 750 miles of that network. Interstate-20, which passes through lower Kershaw County, was the state's third interstate.

Bridges were a major component of this road development. The history of the bridges spanning the Wateree River is notable. The first bridge with stone piers built by the Camden Bridge Company in the early nineteenth century was destroyed by flood. Ferries handled the river crossing until a replacement bridge could be built. A replacement bridge was washed out in 1854, another destroyed during the Civil War, and subsequent efforts met the same fate. During each bridge hiatus, a ferry was put back into operation. Floods, freshets, and ice damage were all to blame. Salvation came with the Wateree Hydroelectric Dam which, by controlling the flow of the Wateree River, made it easier to maintain a road bridge over the Wateree in the vicinity of Camden. ¹³¹

The county opened a toll bridge over the Wateree in 1920; the toll was fifty cents. The bridge was composed of four steel-through-truss spans some 554 feet in length and timber approach spans. The Seaboard Air Line Rail Way Company prepared the bridge design and an Atlanta firm built it. The State Highway Department built a dirt road, U.S. Route 1, on new location to the bridge, and then paved it in 1928 from the county line to

¹²⁸ John Hammond Moore, *The South Carolina Highway Department, 1917-1987* (Columbia: University of South Carolina Press, 1987).

¹²⁹ Ibid., 31.

¹³⁰ Ibid., 200.

¹³¹ Rachel Montgomery, "Spanning of Wateree River Came After Many Failures," *Camden Chronicle*, July 5, 1963. Camden Archives, Vertical Files, Camden, SC.

¹³² "Camden Bridges Remembered," *Carolina Highways*, May 1968, pp. 33, 56. Camden Archives, Vertical Files, Camden, SC.

the Wateree River. The section from the bridge to Camden was completed the next year.

The bridge was purchased from the county in 1934 and it was operated as a free bridge until assessed as functionally obsolete. An U.S. World War II Army demolition squad demolished it in 1942 as a training exercise. Construction of the concrete replacement bridge, which features four spans, began in 1941 during the War. A new right-of-way was acquired. This bridge was used for southbound traffic until 1998 when it was demolished and replaced. The bridge that carries northbound traffic is a product of the 1960s.

Bridges over the county's lesser streams were also constructed along with the road improvements. 1920s highway bridge construction used concrete, timber, and steel or a combination of all three materials. Longer spans typically called for steel with the less expensive materials, timber and concrete, used for the approaches. Concrete bridges, single and multiple spans, became part of the rural landscape from the 1920s onward.

Air travel also came into being during this period. The historic airfield in the county is Woodward Field that dates to the late 1920s. Ernest L. Woodward donated land that under the aegis of the Camden and Kershaw County Airport Commission was built out with a runway and hangar in 1929 (Figure 6). Camden's early twentieth-century economy with its focus on seasonal tourism and later as a center for hunt racing in the 1930s could support the small airfield. Woodward Field's transformation into a training facility for World War II pilots is discussed below.

Economy

The 1920s and 1930s were extremely hard on county farmers. Agricultural depressions, the over-production of cotton and low market prices, and the boll weevil created a series of challenges that many could not meet. The stock market crash in 1929 further pushed the state's farmers into economic crisis. Cotton dropped to 4.6 cents a pound and annual farm income sank from \$735 in 1929 to \$216 in 1933. The county had 3,067 farms in 1930; each of its townships had roughly the same number farms but DeKalb and Wateree, where better soils were located, experienced more severe crop failure. 135

TD 11 4	A ' 1, 1	G	1 70 1'	1000
	A origilitiiral	Statictice	by Townships	1030
Taine +.	Agricultural	Dialibules	DV LOWIISHIDS	

Town- ships	No. of farms April	Land in farms (acres)	Crops harvest- ed	Crop Failure	Idle	Pasture Plow- able	Pasture Wood- land	Pasture other acres
	1930	(acres)	Cu			acres	acres	ucres
Buffalo	785	68,504	27,984	318	2,895	934	5,981	2,204
DeKalb	781	82,675	35,381	1,543	4,536	2,755	5,634	1,783

¹³³ Shelley Q. Martin, "New bridge brings hope for cooperation," *The Chronicle-Independent*, February 15, 1998. Camden Archives, Vertical Files, Camden, SC.

¹³⁴ Edgar, South Carolina in the Modern Age, p. 70.

U.S. Department of Commerce Bureau of the Census. *Fifteenth Census of the United States:1930 Agriculture*, Volumes I and III. (Washington: Government Printing Office, 1931).

Flat	722	47,269	17,676	527	3,745	2,269	6,722	1,648
Rock								
Wateree	779	59,453	19,579	1,102	4,901	1,891	10,351	814

Source: U.S. Department of Commerce Bureau of the Census. Fifteenth Census of the United States:1930 Agriculture Volume I (Washington: Government Printing Office, 1931).

New Deal programs were inaugurated to alleviate the situation. Federal Programs such as the Federal Emergency Relief Administration helped by providing grants. The South Carolina Emergency Relief Administration also played a role, as did the Civilian Conservation Corps (CCC). Young men could sign up for a stint to perform mostly projects that benefited conservation of the country's natural resources. The state's park system would evolve from their efforts. 136 Kershaw County had a CCC camp known as Camp Hilton that was located west of Lugoff on State Highway 270 in the vicinity of Twenty-Five Mile Creek at Wildwood Manor. The CCC camp featured barracks, a recreation hall, an infirmary, a mess hall, and a bathhouse. The men employed under the program were probably involved in road improvements. The location of the camp is shown on the 1938 Highway Map where it was noted as "abandoned." The Works Progress Administration program was responsible for many infrastructure projects in the state including bridgework, road improvements and civil improvements. An example of a W.P.A. building in rural Kershaw County is the Liberty Hill Community Center built by members of the Liberty Hill community. This one-story, frame, vernacular templefront building was completed in 1937. Local workers gathered the rough stone used in its foundation; the construction of the building took a year. 137

Government programs such as the New Deal's Agricultural Adjustment Administration were inaugurated in 1933. The A.A.A. program, which compensated farmers for removing land from cotton and tobacco cultivation, was aimed at increasing cotton prices. Under this program, Kershaw County farmers cut their cotton production by 40 percent. At the close of the decade, Kershaw County's cotton acreage had decreased from 54,445 acres to 29,972 acres. Acreage planted in tobacco would later fall under the same program.

During World War II, Kershaw County's airport was renovated for use for pilot training. The wartime facility was an economic boost for the county. Woodward Field, created in 1929, was the site of a World War II Southern Aviation School. The aviation school was civilian-operated under contract to the Army Air Forces and the main mission was to train pilots in the PT-17 Stearman, a two-seat open cockpit bi-plane as well as other planes. The existing airport's distance from commercial airports and location on the 37th parallel were factors in its selection. Two new hangars joined an existing hangar on the paved runway and an administration building, a mess hall, a classroom building, an air corps supply building, an engine laboratory, a pilot's room, an operation room and two ancillary runways were added. The training course lasted five weeks and 66 pilots

-

¹³⁶ Edgar, South Carolina in the Modern Age, p. 72.

¹³⁷ Kershaw County Historical Society, A Guide to Selected Historical Sites in Kershaw County/ District, p.26.

¹³⁸ Historic Property Associates. *Historic Resources Survey of Camden, South Carolina*, 1996, p. 27.

composed a class. In June of 1942, British pilots arrived for training. The facility was further expanded to accommodate more pilots and a control tower, additional barracks, and the runway were improved. The school was closed in 1944 after it played a substantial role in training men in the Army Air Force pilots for the war effort. Immediately after closing, the facility was used as a prisoner-of-war camp for German soldiers. Vacant until 1949, it was successfully adapted for use as a semi-military boarding school. It is now known as the Camden Military Academy. 139

Historian Walter Edgar has stated that the New Deal Programs that were in effect prior to the war stabilized the economy and set future paths but that World War II was the fulcrum that produced a prosperous post war economy. 140 This was the case with Kershaw County. After the War, the economy was mixed with less reliance on agriculture. In 1950, only 32.9 percent of the county's labor force was involved with agriculture. 141 The county had 2,704 farms of which 1,502 were commercial and 42.5 were tenanted. Sixty-one percent were electrified and 167 had telephones. Wholesale and retail trade and construction also were strongly represented in the 1950 county statistics that profiled the county and its residents at mid century. The county had 309 retail stores, 16 wholesale concerns, 46 service industries, and 50 manufacturing establishments.

By 1959, the number of farms had further decreased to 1,168. The number of commercial farms (522) was reduced by almost two-thirds from 1950. Notably, 435 parttime farms were enumerated, suggesting that many sought to keep their rural roots but also plied a trade on the side. Tenant farms only composed 27 percent of the farms. The average farm size was 176 acres. With a decreased emphasis on agriculture, Kershaw County communities sought new industries to anchor their economy (see below). In 1950, 21 percent of the workforce was involved with manufacturing. For Bethune, the Kendall Company became a major employer. Blaney would woo the Elgin Company, and Lugoff and Camden would benefit from the location of the DuPont May Plant. By 1960, 3,986 of the county's work force or 36 percent worked in manufacturing, 1,690 in wholesale/retail, and 1,174 in agriculture. These employment areas were the main sources of livelihood for Kershaw County residents in the post war period.

Residential Growth

Census statistics indicate that the average Kershaw resident in 1950 lived in a four-room home that was built before 1940. Only 24 percent of the county's homes had hot running water, a private toilet and bath; these homes were considered "not dilapidated." Fifty-one percent were owner occupied, 42.6 were rented by "non-whites," only eight percent had central heating, 48 percent had a refrigerator, and 85 percent had radios. Renter-occupied

¹³⁹ Inabinet and Inabinet, Kershaw County Legacy A Commemorative History, p. 45.

¹⁴⁰ Edgar, South Carolina in the Modern Age, p. 74.

¹⁴¹ U.S. Department of Commerce Bureau of the Census. A Statistical Abstract Supplement County and City Data Book 1952, (Washington: Government Printing Office, 1953), pp. 348, 352-353.

¹⁴² U.S. Department of Commerce Bureau of the Census. A Statistical Abstract Supplement County and City Data Book1962, (Washington: Government Printing Office, 1963), pp.330-331.

homes had a median rent of \$25 per month.

Between 1950 and 1960, the county's domestic building stock grew from 8,335 to 9,737. Forty-six percent of the county's dwellings in 1960 were considered sound and 33.3 were built in 1950 and after. The homes were modern with washing machines (61.4) percent), freezers (22 percent), air conditioning (13.4 percent), TV set (72.5 percent), telephone (52.5 percent), car (51.9 percent) and two or more cars (21.6 percent). The growth of subdivisions first occurred within and adjacent to the urban center of Camden from the 1920s onward and in Lugoff above Highway 1 in the Dupont Boulevard area which experienced growth after the establishment of the May Plant in 1950. 144 1950s-era housing made inroads into the historic cores of the county's rural towns typically on the approaches to the towns or along parallel side streets to the main town artery within the historic core. Brick ranch houses, split-levels and other minimal traditional house types began to be in-filled between historic homes. Changes occurred on rural properties with secondary homes built in proximity to the older historic home to house extended families. Also farm properties were subdivided among heirs who chose from house types from pattern books then built them out. Clinton Victor Ward, a railroad agent, provided lots for all of his children along Ward Road. 145 A string of ranch and minimal traditional homes on Ward Road in Lugoff, some culled from pattern books, represent his desire for his family to remain close.

Community Growth/Demographics

No new communities came into being after World War I and the post World War II. The railroad communities that developed early in the century and some earlier communities had mixed success in weathering the Depression, the World Wars and the suburbanization movement that followed.

In the twentieth century, Knights Hill evolved into a predominantly African American community. Some local residents claim ancestors who were Chesnut family slaves. Knights Hill once had one of several rural Kershaw County all-black schools. The school was one of hundreds of Rosenwald schools established in the south by Chicago philanthropist Julius Rosenwald. He donated millions of dollars to supplement the education of African-Americans in the 1920s and 1930s. The Knights Hill facility was a wooden building with three classrooms and a stage. ¹⁴⁶ In later years, the building was used as the Knights Hill Community Center until it was demolished in the late 1990s. Today only a scattered few of the neighborhood residences date from before the 1950s.

¹⁴³ U.S. Department of Commerce. County and City Data Book 1962 A Statistical Abstract Supplement (Washington: Government printing Office, 1962), pp. 324-324.

¹⁴⁴ Historic Property Associates. Inc. *Historic Resources Survey of Camden, South Carolina*. Prepared for the City of Camden Landmarks Commission and South Carolina Department of Archives and History, 1996, pp.30-31.

¹⁴⁵ Personal communication, Mr. and Mrs McCra, November 28,2001.

¹⁴⁶ *The* (Camden) *Chronicle-Independent*, "Acting role brings back memories of classroom for retired teacher," September 28 1999, p. 1B.

Bethune remained a fairly strong community through the first half of the century. After World War II it attracted new businesses to anchor its economy. The Kendall Company, which produced surgical dressing and household products, moved to Bethune in the mid-1950s. The commercial district downtown reflects this 1950s era prosperity with its later commercial architecture such as the brick Piggly Wiggly Store and Brinson Drug Store buildings that date to this period. International Paper and Palmetto Sportswear became major employers after Kendall left as well as Dew Fresh (later Cal-Maine Foods), one of the world's largest producers of fresh eggs. Notably, the Bank of Bethune is one of the state's last independently owned financial institutions and boasts the first all female staff and bank president, Ms. Emily Best. He 1950s brought residential growth to the small town, principally to the south of the historic core. The new elementary school and 1950s and 1960s era residential neighborhoods that feature brick ranches and other minimal traditional house types are clustered in this area on both sides of Main Street. There was also some in-filling on the side streets that parallel Main Street.

Bethune was not the only town to attract new business to try and diversify the county's economic base. When some of the community leaders tried to entice the Elgin Watch Company to move to town in the early 1960s, the name of Blaney was changed to Elgin. Although the decision was controversial, the new name went into effect in 1963, and the company opened a factory which employed a large number of people. However, the watch company left after about three years, eventually replaced by B. F. Goodrich and later by other manufacturing businesses at the same location. The name Blaney is still used on some churches and other institutions in town. Elgin has seen the demolition or abandonment of a number of historic buildings in recent years.

Lugoff experienced the most change with the coming of new business interests. Dupont's May plant established in Lugoff is the county's largest employer. Designed to manufacture an acrylic fiber known as "orlon," the plant began construction in 1949, and went into production before the end of 1950. Set on an 800-acre tract between Camden and Lugoff, the facility had its own coal-powered powerhouse, medical facilities, credit union, etc. 148 The original steel frame brick faced plant has since been demolished. Later expanded to 1,075 acres, the facility that has a large setback from U.S. Highway 1 has been likened to a city within a city with its internal wildlife habitat. 149 It was DuPont's first textile factory in the South and its coming is attributed to the efforts of then Camden mayor, Henry Savage who wooed the Dupont selection committee. Lugoff and neighboring Camden's rail connections, climate, and labor force were certainly factors in the site selection as well as available water and power.

As a result of the DuPont Plant, local residents could find relatively high-paying jobs without leaving the county. The plant engendered new growth in Lugoff but perhaps its largest impact was felt in Camden where new subdivisions such as Kirkover Hills, Cool

¹⁴⁷ "Bethune Smallest of State's 'Great Towns' " not dated. 'Small-Town Values Survive in Community of Bethune, *The Chronicle-Independent*, Monday July 31, 1995. News clippings file, Camden Archives, Camden, SC.

¹⁴⁸ Charles Rutledge, "DuPont Comes to Camden," South Carolina Magazine, March 1949, pp. 14-15.

¹⁴⁹ Eric Velasco, "DuPont's Roots Run Deep." *The State Columbia Business Journal*, July 3, 2000.

Springs, Sunnhill, and Springdale were created to handle the new work force. DuPont remains the county's largest employer today with an annual payroll of \$130 million.

The years after World War II brought a cascade of changes that would forever alter the local area. Racial segregation began to crumble in the years after the war, and was officially dismantled in the 1950s and 1960s. The county's roads were improved and the school districts consolidated. Modern industries moved into the area, bringing with them new jobs. This industrial development contributed to the growth of communities such as Lugoff and Bethune and the decline in numbers of county farmers. The continued spread of the highway system, followed by the construction of the interstate system, opened up new areas of development for the county. From the 1960s onward, county growth has occurred with subdivision growth within the Camden vicinity, along Wateree Lake, and around and below the I-20 corridor that crosses the lower part of the county and is poised for development given its proximity to the state capital, Columbia.

10. Bibliography

Primary Sources:

Bethune Public Library. Vertical Files. Bethune, South Carolina.

- Bhatnagar, R. S., Senior Engineer, Duke Power Company, General Offices, Charlotte, North Carolina, to Clyde I. Williams, Camden Archivist, Camden, South Carolina, 27 October 1976.
- Burdell, J. T. Map of Kershaw County, South Carolina, 1901.
- Bureau of the Census. Return of the Whole Number of Persons Within the Several Districts of the United States. (Second Census). Washington D.C.: Government Printing Office, 1800. __. Aggregate Amount of Each Description of Persons within the United States of America, and the Territories Thereof, agreeably to actual enumeration made according to law in the year 1810. Washington D.C.: Government Printing Office, 1811; reprint, New York: Norman Ross Publishing, 1990. . A Statement of the Arts and Manufactures of the United States of America for the Year 1810. Philadelphia: A. Cornman, 1814. ___. Census for 1820. Washington D.C.: Gales & Seaton, 1821; reprint, New York: Norman Ross Publishing, 1990. __. Abstract of the Returns of the Fifth Census. Washington D.C.: Duff Green, 1832. _. Fifth Census; or Enumeration of the Inhabitants of the United States, 1830. Washington D.C.: Duff Green, 1832.

. Statistics of the United States of America as Collected and Returned by the Marshals of the Several Jurisdictions Under the Thirteenth Section of the Act for Taking the Sixth Census. Washington D.C.: Blair and Rives, 1841.

__. Compendium of the Enumeration of the Inhabitants and Statistics of the United States as Obtained at the Department of State From the Returns of the Sixth Census. Washington D.C.: Thomas Allen, 1841.

The Seventh Census of the United States: 1850. Washington D.C.: Government Printing Office, 1853.

_. Population of the United States in 1860; Compiled from the Original Returns of the Eighth Census. Washington D.C.: Government Printing Office, 1864.

Agriculture of the United States in 1860; Compiled from the Original Returns of the Eighth Census. Washington D.C.: Government Printing Office, 1864.
Manufactures of the United States in 1860; Compiled from the Original Returns of the Eighth Census. Washington D.C.: Government Printing Office, 1865.
Statistics of the United States in 1860; Compiled from the Original Returns And Being the Final Exhibit of the Eighth Census. Washington D.C.: Government Printing Office, 1866.
Ninth Census-Volume I. The Statistics of the Population of the United States. Washington D.C.: Government Printing Office, 1872.
Ninth Census-Volume III. The Statistics of the Wealth and Industry of the United States. Washington D.C.: Government Printing Office, 1872.
Statistics of the Population of the United States at the Tenth Census (June 1, 1880). Washington D.C.: Government Printing Office, 1883.
Report on the Manufactures of the United States as Returned at the Tenth Census (June 1, 1880). Washington D.C.: Government Printing Office, 1883.
Report on the Productions of Agriculture as Returned at the Tenth Census (June 1, 1880). Washington D.C.: Government Printing Office, 1883.
Report on Cotton Production in the United States. Part II. Washington D.C.: Government Printing Office, 1884.
Report on Manufacturing Industries of the United States at the Eleventh Census: 1890. Washington D.C.: Government Printing Office, 1895.
Report on Population of the United States at the Eleventh Census: 1890. Washington D.C.: Government Printing Office, 1895.
Report on the Statistics of Agriculture in the United States at the Eleventh Census: 1890. Washington D.C.: Government Printing Office, 1895.
Twelfth Census of the United States Taken in the Year 1900. Agriculture, Part I. Washington D.C.: Government Printing Office, 1901.
Twelfth Census of the United States Taken in the Year 1900. Manufactures, Part II. Washington D.C.: Government Printing Office, 1901.
Twelfth Census of the United States Taken in the Year 1900. Population, Part

I. Washington D.C.: Government Printing Office, 1901.
 Thirteenth Census of the United States Taken in the Year 1910. Volume III, Population. Washington D.C.: Government Printing Office, 1913.
Thirteenth Census of the United States Taken in the Year 1910. Volume VII, Agriculture. Washington D.C.: Government Printing Office, 1913.
Fourteenth Census of the United States Taken in the Year 1920. Volume I, Population. Washington D.C.: Government Printing Office, 1921.
Fourteenth Census of the United States Taken in the Year 1920. Volume III, Population. Washington D.C.: Government Printing Office, 1922.
 Fourteenth Census of the United States Taken in the Year 1920. Volume VI, Part 2, Agriculture. Washington D.C.: Government Printing Office, 1922.
 Fourteenth Census of the United States Taken in the Year 1920. Volume IX, Manufactures, 1919. Washington D.C.: Government Printing Office, 1923.
Fifteenth Census of the United States: 1930. Volume I, Population. Washington D.C.: Government Printing Office, 1931.
 Fifteenth Census of the United States: 1930. Agriculture, Volume I. Washington D.C.: Government Printing Office, 1931.
 Fifteenth Census of the United States: 1930. Agriculture, Volume II, Part 2-The Southern States. Washington D.C.: Government Printing Office, 1932.
Fifteenth Census of the United States: 1930. Agriculture, Volume III, Type of Farm, Part 2-The Southern States. Washington D.C.: Government Printing Office, 1932.
 Fifteenth Census of the United States: 1930. Population, Volume III, Part 2. Washington D.C.: Government Printing Office, 1932.
 Fifteenth Census of the United States: 1930. Population, Volume VI, Families. Washington D.C.: Government Printing Office, 1933.
 Fifteenth Census of the United States. Manufactures: 1929, Volume III. Washington D.C.: Government Printing Office, 1933.
 Sixteenth Census of the United States: 1940. Agriculture, Volume II, Third Series State Reports, Part 2, Statistics for Counties. Washington D.C.: Government Printing Office, 1942.

- ______Bethune, Bethune NW, Cassatt, and Lucknow, South Carolina, Quadrangle Maps, 1970.

 ______Elgin, Liberty Hill, and Longtown, South Carolina, Quadrangle Maps, 1971.

 ______Messers Pond, South Carolina, Quadrangle Map, 1972.

 ______Camden North, Rabon Crossroads, Spring Hill, Westville, and White Oak Creek, South Carolina, Quadrangle Maps, 1988.
- Walker, G.E., and J. Johnson. *Kershaw County, South Carolina compiled from Rail-Road, Coast and State Surveys* (map), 1854.

Secondary Sources:

- Babbitt, Frank K., Jr., ed. "An Historical Glimpse of Kershaw County On Our Bicentennial." Camden, S.C.: Bicentennial Committee, 1991.
- Buie, T. S. "Two Centuries of Midlands Travel: Stage Coach Days Along the Sand Hills Trail." *The State and the Columbia Record Magazine.* 4 February 1962, 8-9.
- Cunningham, Mary Ellen. *Long Ago at Liberty Hill: An Historical Sketch*. Camden, S.C.: Midlands Printing, 1997.
- Carolina Highways. "Camden Bridges Remembered." May 1968, 33.
- Edgar, Walter. *South Carolina in the Modern Age*. Columbia: University of South Carolina Press, 1992.
- _____. *South Carolina: A History*. Columbia: University of South Carolina Press, 1998.
- Fetters, Thomas. *Logging Railroads of South Carolina*. Forest Park, Ill., Heimburger Publishing Company, 1990.
- Historic Property Associates, Inc. "Historic Resources Survey of Camden, South Carolina," City of Camden Landmarks Commission and South Carolina Department of Archives and History, 1996.
- Inabinet, L. Glen, and Joan Inabinet, eds. *Kershaw County Legacy: A Commemorative History*. Camden, S.C.: Kershaw County Bicentennial Commission, 1976; reprint, Camden, S.C.: Kershaw County Historical Society, 1993.
- Johnston, Louise. History and Homes of Liberty Hill, South Carolina. Camden S.C.:

- *The Camden Chronicle*, 1969; reprint, Camden, S.C.: Kershaw County Historical Society and Midlands Printing, 1992.
- Kershaw County Historical Society. A Guide to Selected Historical Sites in Kershaw County/District, South Carolina. Camden, S.C.: Kershaw County Historical Society, 1992.
- Kirkland, Thomas J., and Robert M. Kennedy. *Historic Camden*. Part One, *Colonial and Revolutionary*. Columbia, S.C.: The State Company, 1905; reprint, Camden, S.C.: Kershaw County Historical Society, and Columbia, S.C.: R.L. Bryan Company, 1994.
- _____. *Historic Camden*. Part Two, *Nineteenth Century*. Columbia, S.C.: The State Company, 1926; reprint, Camden, S.C.: Kershaw County Historical Society, and Columbia, S.C.: R.L. Bryan Company, 1994.
- Kovacik, Charles F., and John J. Winsberry. *South Carolina: A Geography*. Boulder, Colo.: Westview Press, Inc., 1987.
- Landers, Lt.. Col. H. L. *The Battle of Camden, South Carolina*. Washington D.C.: United States Government Printing Office, 1929; reprint, Camden, S.C.: Kershaw County Historical Society, 1997.
- Lewis, Kenneth E. "Camden: A Frontier Town in Eighteenth Century South Carolina." Anthropological Papers #2. Columbia: University of South Carolina, 1976.
- Montgomery, Rachel. "Spanning of Wateree River Came After Many Failures," *Camden Chronicle*, 5 July 1963.
- Moore, John Hammond, ed. *South Carolina in the 1880s: A Gazetteer.* Orangeburg, S.C.: Sandlapper Publishing, Inc., 1989.
- Moore, John Hammond. *The South Carolina Highway Department 1917-1987*. Columbia, S.C.: University of South Carolina Press, 1987.
- Pluckhahn, Thomas, and Chad O. Braley. "An Intensive Cultural Resource Survey of the Haile Gold Mine, Lancaster and Kershaw Counties, South Carolina." Report prepared for Haile Mining Company by Southeastern Archeological Services, 1992.
- Prince, Richard E. Seaboard Air Line Railway: Steam Boats, Locomotives and History. Green River, Wyo.: by the author, 1969
- Rutledge, Charles. "Dupont Comes to Camden." *South Carolina Magazine*, March 1949, 14-16.

- Santee-Wateree Regional Planning Council. "Historic Preservation Plan and Inventory." Report, 1972.
- Schulz, Judith Jane. "The Rise and Decline of Camden as South Carolina's Major Inland Trading Center." M.A. thesis, University of South Carolina, 1972.
- Sublett, Lila Cureton. "Liberty Hills Tour of Historic Homes." November 17, 1972.
- Teal, Harvey S., ed. *Kershaw County/District Business Directory*, 1854-1900. Camden, S.C.: Kershaw County Historical Society, 1999.
- _____. Return of Crops and Other Statistics of Kershaw County, South Carolina, 1868. Reprint Camden, S.C.: Kershaw County Historical Society, 1998.
- Weir, Robert M. *Colonial South Carolina: A History*. Columbia: University of South Carolina Press, 1997.
- Woodward, C.. Vann, ed. *Mary Chesnut's Civil War*. New Haven, Conn.,: Yale University Press, 1981.
- Wittkowsky, George H., and J.L. Moseley, Jr. *Kershaw County: Economic and Social*. Columbia: University of South Carolina, 1923.
- Writer's Program of the Works Progress Administration in the State of South Carolina. *South Carolina: The WPA Guide to the Palmetto State.* 1941; reprint, Columbia: University of South Carolina Press, 1988.
- National Register and National Historic Landmark Nominations:
- Dalton, Robert E. "Benjamin McCoy House." National Register of Historic Places Nomination, 1980.
- Dillon, James. "The Camden Battlefield." National Historic Landmark Nomination, 1975.
- Olauson, Stephen. "Chesnut, James and Mary Boykin, House." National Historic Landmark Nomination, 1999.
- Power, J. Tracey, and Frank Brown III. "Russell-Heath House." National Register of Historic Places Nomination, 1989.
- Richardson, Katherine H. "Boykin Mill Complex." National Register of Historic Places Nomination, 1992.
- . "Carter Hill." National Register of Historic Places Nomination, 1992.

- Richardson, Katherine H., and Robert B. Bennett. "Cool Springs." National Register of Historic Places Nomination, 1989.
- South Carolina Department of Archives and History. "Liberty Hill Historic District." National Register of Historic Places Nomination, 1978.
- ______. "Zachariah Cantey House." National Register of Historic Places Nomination, 1983.
- Stockton, Bob, and W. Wayne Gray. "Midfield Plantation (Ellerbe House)." National Register of Historic Places Nomination, 1978.
- Tolson, Edward B., and Robert B. Lampton. "Murchison House." National Register of Historic Places Nomination, 1993.
- Vivian, Daniel J. "Seaboard Air Line Railway Depot." National Register of Historic Places Nomination, 1999.

11. Evaluation of Recorded Properties

A, National Register and National Historic Landmark Properties, Kershaw County, 2002

There are currently ten properties listed on the National Register of Historic Places in the survey area. An additional seven properties in the county are in the Camden City limits or are archaeological properties. Of the ten within the survey area, two are also National Historic Landmarks (designated NHL on the list below). They are included below alphabetically based on the historic name as shown on the most recent nomination forms. All but Mulberry Plantation was re-surveyed to update NRHP information. Access was denied at that property, however, the data from the recent NHL listing of Mulberry Plantation in 2000 was available to update survey materials on this property. Finally, two of the NRHP listed properties in the survey area have experienced change, one was demolished by Hurricane Hugo in 1989, a second has also had some buildings destroyed by fire (see below, Midfield Plantation and Liberty Hill, respectively).

Benjamin McCoy House (Banbury Cross)

S.C. Secondary Road 15, Cassatt vicinity

One of the earliest houses in Kershaw County, the Benjamin McCoy House, exemplifies the typical residence of a prosperous South Carolina farmer. The house was constructed using hewn heavy timbers on rubble stone piers and wooden shingles for roofing. The main block of the building is a hall-parlor plan with tongue and groove, wide-board walls and original door and window architraves. Double-shouldered brick chimneys can be found at both gable ends of the house. Benjamin McCoy, a local planter, constructed the house around 1820 and lived there until the time of his death in 1861. The property was listed on the NRHP in 1980.

Evaluation: We recommend no change in this property's NRHP status.

_

¹⁵⁰ Camden and archaeological NRHP listings: Historic Camden Revolutionary War Restoration, listed 1969; Adamson Mounds Site, listed 1970; McDowell Site, listed in 1970; City of Camden Historic District listed ,1971; Betheseda Presbyterian Church listed in 1985 also a NHL property; and Seaboard Air Line Railway Depot, listed 2000.

Table 5. NRHP and NHL Properties in Survey Area

Property	Location	Contributing and non-contributing resources	Survey No.	Period of Significance	Date Listed	USGS
Benjamin McCoy House	SC Sec. Road 15, Cassatt Vicinity	1 Contributing/ 2 Non- contributing	0009	1800-1899	08/07/1980	Cassatt
Boykin Mill Complex	SC Highway 261, Boykin Vicinity	15 Contributing/ 12 Non- contributing	1424 – 1435	1786-1940	08/03/1992	Camden South, Rembert
The Camden Battlefield *	SC Secondary Road 58, Camden Vicinity	1 Contributing	0003	08/16/1980	01/20/1961	Camden North
Carter Hill	US Hwy 521, Boykin Vicinity	9 Contributing/ 2 Non- contributing	0017	1840-1900	08/03/1992	Camden South
Chesnut, James and Mary Boykin, House*	US Hwy 521, Camden Vicinity	4 Contributing/ 7 Non- contributing	1134	1840-1873	11/25/1980	Camden South
Cool Springs	726 Kershaw Hwy, Camden Vicinity	8 Contributing/ 2 Non- contributing	0006	1832-1935	09/28/1989	Camden North
English, Thomas House (Murchison House)	SC Secondary Road 92, Camden Vicinity	1 Contributing	0013	c.1800	07/22/1993	Camden South
Liberty Hill Historic District	Liberty Hill	24 Contributing/ 11 Non- contributing	1235- 1260	1800-1899	11/08/1978	Liberty Hill
Midfield Plantation	SC Secondary Road 23, Boykin Vicinity	ALL BUILDINGS DESTROYED BY HURRICANE HUGO IN 1989	N/A	1800-1899	04/20/1978	Rembert
Zachariah Cantey House (Buckton)	SC Secondary Road 92, Camden Vicinity	1 Contributing	0005	1700-1899	05/19/83	Camden South

Boykin Mill Complex (Mill Tract Plantation)

S.C. Highway 261, Boykin vicinity

The Boykin Mill Complex, originally known as Mill Tract Plantation, represents the growth and development of an agricultural community in rural South Carolina. Structures contained within the boundary include the grist mill itself, three mill houses, a general store, the post office, an overseer's house, the mill pond, a dam and a millrace and the sSwift Creek Church (constructed in 1827). Additionally, the boundary includes the site of the battle of Boykin Mill that was fought between Union and Confederate forces on April 17, 1865. The earliest record relating to the area identifies a millpond at the location prior to 1786. This property was listed on the NRHP in 1992.

Table 6. Contributing Elements, Boykin Mill Complex, 1992.

Property	Identified by Survey	Survey No. Assigned
Boykin Store	Identified	1425
Boykin Post Office	Identified	1426
Boykin Mill	Identified	1428
Boykin Mill Dam	Identified	1428.01
Mill Housing (1)	Identified	1431
Mill Housing (2)	Identified	1432
Swift Creek Baptist Church	Identified	1433
Millway, House	Identified	1434
Millway, Smokehouse	Identified	1434.02
The Millrace	Identified	No Survey No. Assigned
Boykin Mill Battlefield	Identified	No Survey No. Assigned
Boykin Road	Identified	No Survey No. Assigned
Mill Housing (3)	Not Identified	No Survey No. Assigned
Boykin Mill Pond	Identified	No Survey No. Assigned

Source: National Register of Historic Places Registration Form, Boykin Mill Complex (Mill Tract Plantation), 1992.

Evaluation: The current owners of the Boykin Mill Complex have been adding buildings to the complex within the NHRP boundary established in 1992. Some structures are historic and have been relocated and others have been recreated using authentic materials from buildings destroyed by Hurricane Hugo in 1989. The additional buildings were identified in the survey (Survey Nos. 1424, 1427.01, 1429, and 1430), but no change in the nomination is recommended because the resources are not considered eligible or contributing. Also, there were several structures identified in the nomination form as non-contributing that were identified during the survey and assigned survey numbers (1427, 1428.02, 1434.01, 1434.03, 1434.04, 1434.05, and 1435). Mill Housing No. 3 was not identified during the survey; it may no longer be standing. We recommend no changes in the NRHP boundary or the addition of contributing resources.

The Camden Battlefield

S.C. Road Secondary Road 58, Camden vicinity

This approximately 2,000-acre property, designated as a National Historic Landmark in 1975 for its role in the American Revolution, consists of grasslands, forest, and marsh between the two branches of Gum Creek. The Battle of Camden was fought between the British and the American forces on August 16, 1780. General Horatio Gates led the American forces against the seasoned, well-fed British troops of Lord Cornwallis. Most of the 4,100 Americans involved in the battle were either green militia or unfit for duty. At the outset of the battle, all but the 900 Continentals led by Baron de Kalb fled the area, including General Gates who was found that evening 60 miles away in Charlotte, North Carolina. While the battle was won by the British, it was Washington's replacement of Gates with Nathaniel Greene that helped changed the tide of war in favor of the Americans. The site was originally farmland but has since become reforested.

Evaluation: We recommend no change in this property's NRHP status.

Carter Hill

U.S. Highway 521, Boykin vicinity

Once part of the Mill Tract Plantation, Carter Hill is a good example of a South Carolina Midlands plantation complex from the mid 1800s. The main house itself is a combination of the 1840s overseer's house and the 1875 primary residence. Architectural details include a polygonal bay window, boxed eaves, cornice returns, and a Victorian era wrap-around porch. Additional structures located on the property consist of a gable-front, one story, log structure, a pump house, a smokehouse, a dovecote, a hen house and a gable-front mule barn. The land was acquired by the Boykin family and remained among descendents, although frequently subdivided, until 1937. This property was listed on the NRHP in 1992.

Evaluation: We recommend no change in this property's NRHP status.

Chesnut, James and Mary Boykin, House (Mulberry Plantation)

U.S. Highway 521, Camden vicinity

Mulberry Plantation, the home of James and Mary Boykin Chesnut, was built on land that had been acquired by the Chesnut family in the 1760s. In 1820, James Chesnut II hired David Bartling of Philadelphia to construct a large new residence that was befitting of his planter status. There is evidence that the architects William Strickland and Robert Mills were involved with the design of the new house. The structure is Federal in style and square in plan, with five corbel-capped chimneys, fluted pilasters on the dormer windows, and three-and-one-half stories tall. Much of the original interior remains in the same configuration as when it was constructed. While the home and its outbuildings are significant in the area of architecture, it is equally significant for its association with Mary Boykin Chesnut who lived at Mulberry during the writing of most of her famous diary of the Civil War. Originally listed with the National Register in 1980, Mulberry Plantation became a National Historic Landmark in 2000.

Evaluation: We recommend no change in this property's NRHP status.

Cool Springs

726 Kershaw Highway, Camden

Cool Springs was constructed in 1832 by John Boykin as a summer residence. It is significant as an example of Greek Revival architecture, with a two-tiered portico, a veranda with Doric columns that wraps on three sides, and a second story Palladian entrance. The interior has 16-foot ceilings, pine pocket doors, wooden mantels with battered piers and overhanging lintels, and ceiling medallions in each of the original first floor rooms. Cool Springs was originally part of a small summer community that rose to popularity in the years before the Civil War. The community is no longer in existence and the outbuildings of Cool Springs do not date to the same period of significance as the house. This property was listed on the NRHP in 1989.

Evaluation: We recommend no change in this property's NRHP status.

English, Thomas, House (Murchison House)

S.C. Secondary Road 92, Camden vicinity

Built in approximately 1800, the Thomas English House is representative of a simple Federal style farmhouse. The basic form of the house remains unchanged from its original design. The construction method of the house is timber frame with mortise and tenon and pegged joints. The resource currently has a cedar shake roof similar to the original material, and is two stories in height, five bays in width and rectangular in plan. The property was originally entered onto the National Register in June of 1982 as the Murchison House, then removed when the resource was relocated approximately 2 miles away. It was re-entered onto the National Register in July of 1993 for both its architectural style and its association with mill-owner and planter Thomas English.

Evaluation: We recommend no change in this property's NRHP status.

Liberty Hill Historic District

Liberty Hill

According to the National Register nomination, Liberty Hill is "a small rural community located upon a plateau in Kershaw County. It consists primarily of mid-nineteenth century and early twentieth-century residences, but also has a post office, small store and a late nineteenth-century church. The majority of the houses are located upon large tracts of land, set back from the road." The predominant architectural style is Greek Revival, and there are both high style and vernacular cottages within Liberty Hill. Liberty Hill was a wealthy resort community and several state politicians came from the small town. This district was listed on the NRHP in 1978.

Evaluation: We recommend no change in boundaries and although nine additional properties were surveyed within the NRHP boundary and in the vicinity (Survey Nos. 1237, 1242, 1244, 1245, 1251, 1253, 1259, 1260, and 1261) none are considered

contributing. However, historic outbuildings and support structures were identified that are associated with two of the contributing properties that should be included as contributing elements. The Charles Cunningham property or Resource No. 1256 has a complement of eight support buildings (Nos. 1256.01-. 08) not mentioned in the NRHP nomination. These range from a well house to a smokehouse and all appear to be late nineteenth to early twentieth century in date. The Joseph Cunningham house or Resource No. 1235 also has a historic saddlebag house, a kitchen, and a smokehouse associated with it.

Table 7. Contributing Properties to Liberty Hill District, 1978.

Property	Identified by Survey	Survey No. Assigned
James Belton Cureton House	Not extant	N/A
Hay House	Identified	1236
Joseph Cunningham House	Identified	1235
John H. Clements House	Identified	1237
Post Office	Identified	1248
Joseph Cunningham House/Norman S. Richards	Not Identified	N/A
Henry Brown House	Identified	1249
Alfred C. Cureton House	Not extant	N/A
John Brown House	Identified	1250
Cool Springs	Listed individually, 1978 Not in NRHP boundary	0006
William Dixon House (original)	Not extant	N/A
Matheson House	Identified	1259
Second Presbyterian Church	Identified	1238
First Presbyterian Church Cemetery	Identified	1239
First Presbyterian Church	Identified	1239
R.J. Wardlaw House	Identified	1240
R.J. Wardlaw Store	Identified	1241
Robert Charlton Jones House	Identified	1254
Presbyterian Manse	Identified	1252
Dr. James P. Richards House	Identified	1255
Dr. Robert Johnson's Office	Identified	1243
C.D. Cunningham Estate	Identified	1256
Grange Hall	Not extant	N/A
McDow House	Identified	1258
Selwyn Cunningham House	Identified	1246
Thompson, James S., The Columns	Identified	1257

Source: National Register of Historic Places Registration Form, Liberty Hill Historic District, 1978.

Finally, four of the contributing buildings in the district, the Grange Hall, the James Belton Cureton House, the Norman Richards Sr. House, and the original William Dixon House have either burned or have been demolished since the nomination. Cool Springs was originally nominated under this district but was later listed individually in 1989.

Midfield Plantation (Ellerbe House; Boineau House)

S.C. Secondary Road 23, Boykin District

Midfield Plantation was a two-story, frame plantation house constructed circa 1821. Its historical significance was its association with the cultural and social development of Kershaw County, its background role in the enactment of the state's anti-dueling law and for its architecture. It was listed in 1978.

Evaluation: This property was under renovation in 1989, when it was totally destroyed by Hurricane Hugo. No buildings remain within the NRHP boundary. Given this, consideration should be given its removal from the National Register of Historic Places.

The site's significance would be more properly addressed with a state historical marker.

Zachariah Cantey House (Buckton)

S.C. Secondary Road 92, Camden vicinity

In approximately 1795, Zachariah Cantey, a planter, politician and Revolutionary War general, built the Federal style house later known as Buckton. It is one-and-a-half stories in height, rectangular in shape, and the method of construction is timber frame on a brick pier foundation. The façade is comprised of five bays with a central door and 6/6 double-hung sash windows. There are four exterior stuccoed brick chimneys that are free standing above the shoulders. The interior is a hall-and-parlor plan with paneled wainscoting, plaster walls and decorative molding in the parlor. The house passed out of the Cantey family in 1877 and some time afterwards became commonly known as Buckton. This property was listed on the NRHP in 1983.

Evaluation: We recommend no change in this property's NRHP status.

B. Evaluation of Properties Recorded during Survey

This countywide survey was almost fully focused upon rural vernacular resources that were built between the eighteenth and the twenty-first century within the county area with the exception of Camden and its vicinity. The exceptions were the municipalities of Bethune and Elgin that are treated separately below. The main buildings/property types are domestic architecture, agricultural properties, mills/gins, commercial properties, transportation-related properties, churches, schools, and battlefields. The properties that are considered significant to the county's history are associated with the following themes: agriculture and the county's agricultural economy, rural community growth ranging from the establishment of small railroad towns to the rural churches and schools that created a cultural network, and property types that relate to transportation and the national conflicts from the Revolution to World War II.

Bethune

The survey recorded 131 properties and 180 individual buildings and structures in Bethune. Bethune's domestic architecture is a mix of turn-of-the-century house types through post World War II architecture. Laid out on a grid, its one and two story frame and brick homes line the main thoroughfares with generous setbacks. I-houses, L-shaped houses, massed plan, central hall homes, and bungalows are well represented and many incorporate elements from Queen Anne, Folk Victorian, and Craftsmen styles. One house type, a hipped roof one-story bungalow with a porte cochere, is repeated throughout Bethune. This house type appears in brick and frame examples and many appear to date to the 1920s and 1930s.

Porches are a defining feature where stylistic elements tend to be expressed. Also, much of the town's domestic architecture features decorative brickwork, particularly the use of patterned glazed brick, as well as corbeled chimneys. As noted, a brick factory was

located outside Bethune in 1901, making bricks available to homebuilders. Homes typically have porte cocheres, unattached garages, and sheds. While many of the historic homes have been clad with synthetic siding or have enclosed porches, much of the

Figure 8

Figure 9

residential architecture possesses integrity. The Maxie King House (Resource No. 1029) a brick Craftsmen bungalow with brick porch arches; the Clyburn House (Resource No. 1012) a Craftsman bungalow, a Queen Anne home (Resource No. 954), and a Folk Victorian (Resource No. 971) are significant examples of the dominant architectural styles. Bethune also had an early example of a "environmental vernacular" home built by Angus Elliot McQuage, a Bethune welder, in the late 1950s. The concrete block home with a barrel roof was totally energy efficient with reflecting panels mounted on the curved roof that collected the energy that heated and cooled the building. While this resource is not fifty years of age it is notable as it predates the national environmental movement and is significant for its functional architecture and its use of "green" technologies in its construction.

From 1900 through World War II this small town prospered and its architecture reflects its roots as a commercial hub and railroad town for the eastern part of the county and nearby Chesterfield County. The town retains its historic core particularly in terms of residential architecture that may constitute a historic district. Its post World War II homes are concentrated to the south where the modern elementary school is located. Its churches are historic. Bethune Presbyterian and Bethel United Methodist Church are historically significant congregations associated with founding families and have roots in older congregations. Unfortunately, the educational facilities that used to be in the center of town and a large hotel, a focal point, have been lost, creating a void that has been infilled with new buildings. A 1938 brick gymnasium and school cafeteria now used as the Woman's Club of Bethune, are remnants of the city's educational complex.

The commercial district that contains 22 buildings appears to have been created in two eras: the 1920s and the 1950s/1960s. Single block commercial buildings with brick facades, plate glass storefront windows, and in some bands of oversized transom windows, are typical. The best preserved is Resource No. 929, "The Petal Pusher Florist." The 1950s/1960s era commercial stock is not notable with the exception of the 1957 Art Moderne Piggly Wiggly, an early example of a "city" supermarket design. It is considered the smallest store within the supermarket chain and it is a great example of an early supermarket designed to fit into a small town urban context. Most of the commercial architecture is otherwise plain with flat fronts and fixed plate glass windows; some of the older buildings have been altered, particularly their rooflines, such as the livery stable/hardware store that is now a car dealership. Isolated commercial buildings were also located along the railroad and along King Street. A cotton gin, a complex of several metal panel buildings in a poor state of preservation, is located to the north of the railroad on Blackmon Street.

The Big Springs resort (Resource No. 432) is located in both Kershaw and Chesterfield counties but is locally linked as an important historic place in the Bethune vicinity. Developed by Colonel James Chesnut in the antebellum period as a mineral spring and bath, the property became popular after the turn of the century when the railroad made it possible to develop it more fully as a resort. Today, the mineral spring and resort which is owned privately, consists of a hotel, bathhouses (gender specific), and bathing pools within a landscaped setting on the Chesterfield County side of the Lynches River. The

ten room, L shaped hotel building was constructed in 1914. Set on a rise, it has a five-bay façade and a wraparound, one story porch with columns. A frame two story bathhouse with a shed roof extension (Resource No. 432.01), a second bathhouse also two story (Resource No. 432.02), and a concrete lined artesian pool (Resource No. 432.03) were also identified at the site. The pool on the Kershaw County side was not accessible at the time of survey. This property is significant to the county's history as a place for political gatherings, holidays, and summer events. It was also important economically to eastern Kershaw County as its popularity brought tourists and money into the local economy and helped fuel Bethune's growth.

Elgin

Thirty-two resources were identified in Elgin which is a small, turn of the century community. Historic and non-historic buildings line its streets, which are not set in a grid. State Highway 1 bisects the small town. Like Bethune, the main domestic building types are also vernacular with central hall plans such as the Carroll Bowen House (Resource No. 1600), bungalows such as the Tom Watson House (Resource No. 1602), and massed plan, hip roof homes such as the Dr. Grisby House (Resource No. 1591) which has been readapted for use as a community center. Elgin possesses the Bowen House (Resource No. 1588), a well-preserved example of a brick veneered foursquare with a hip roof built circa 1910. Other details include a door surround with transom and sidelights, windows with keystones, porte cochere, and chimneys with corbelled caps. Another notable Elgin property is Resource No. 1639, or 1005 Rose Street, that was built circa 1910. This irregularly massed plan home features multiple jerkinhead roofs with its full façade porch details still in place.

Two examples of ecclesiastical resources within the county include the Salem United Methodist Church, (Resource No. 1590) featuring a U-shaped plan with community buildings surrounding the older historic sanctuary that dates to the 1940s, and Blaney Baptist Church and cemetery (Resource No. 1611) constructed in 1945 with a brick veneer building. The commercial architecture is fairly plain with single block commercial buildings. Coker's Grocery Store (Resource No. 1595), a brick single block commercial building with a curving parapet suggesting a Spanish Colonial influence, is a notable exception.

Many of Elgin's resources have been altered with synthetic siding and alterations that are unsympathetic to the historic fabric of the buildings. In addition, in-filling and the demolition of historic resources within the historic core have also had an impact on the town's historic building stock and its character. The surrounding area has a number of non-historic subdivisions to the northwest (Tupelo Creek and Hills, Highland Farms) and then to the south there are at least eight non-historic subdivisions that extend down to the I-20 corridor. This appears to be a growth area, due to its proximity to I-20 and Columbia.

Lugoff

Lugoff 's plan is amorphous with businesses and residences lying between the main thoroughfares that give it structure: State Road 34, and US Highways 1 and 601. There has been substantial commercial growth along the US 1 corridor that leads into Camden and modern subdivisions are located throughout the vicinity. The presence of the Dupont May Plant on U.S. Highway 1 factored into some of the subdivision growth and some has been spurred by the proximity to I-20.

In terms of historic architecture, a group is concentrated on Ward Road where the train depot (Resource No. 1358), Rabon's Grocery (Resource No. 1359), the Feed and Tack Shop (Resource No. 1366), and several historic homes such as the Roseborough House (Resource No. 1365) and the Jones House (Resource No. 1367) are located. The commercial buildings are early twentieth century in date while the residences are late nineteenth. The Roseborough House has Queen Anne elements while the Jones House is a vernacular house type that has been added to over time. This grouping may constitute a small historic district, however, the domestic buildings have been altered. Some of the streets that radiate out from Highway 1 contain historic buildings on large lots such as the Dr. Sanders residence and medical office property which contains a well-preserved example of a Craftsmen bungalow. The medical office that sits on a hill next to the residence is a narrow brick building with a hipped roof and double doors.

Two churches were identified. Rowan Presbyterian Church (Resource No. 1372) has a modern church and a shingle style sanctuary building with dual entries that predates it. The latter, originally known as the Rowan Chapel and in service between 1925 and 1958, has been moved to the back of the lot where it serves, in an unaltered state, as a community building used by the Boy Scouts and AA. The rectangular brick veneer Bethlehem Baptist Church's congregation dates back to 1866. The current building was veneered in 1968 and enlarged in the late 1980s according to a cornerstone.

Three notable properties within the Lugoff vicinity deserve mention. A circa 1870 property (Resource No. 1377), known as the "hospital" property, is a well-crafted massed plan home with a Greek Revival door surround and a full façade one story porch with chamfered posts and Victorian millwork. The eaves are nicely detailed with molded rafter tips and the rear wing appears to have been an early kitchen. No outbuildings were associated with this resource. To the north lies the Boykin house (Resource No. 1410), a circa 1825 residence located on a rise. This rectangular upright building also has Greek Revival details: a pedimented porch gable, pairs of square post supports, and a wide band of trim under the eaves. No outbuildings were associated with this building. Finally, an early twentieth example of a Colonial Revival residence (Resource No. 1354) is located south of Lugoff facing the marsh. This is a brick two-story home with a portico, formal door surround, and a garage/garden apartment of like materials.

Domestic Architecture

Seventy-four percent of the inventoried properties were dwellings. Kershaw County's domestic building stock is dominated by vernacular building plans. Eighteenth and nineteenth-century house types such as the I-house, hall and parlor, single pen, central hall and massed plan homes give way to bungalows in the early twentieth century. While much of the rural domestic architecture is discussed below under agricultural properties, examples of all national styles are represented in the inventory. The building stock shows the growth of farms and their diversity in the county depending on location, the addition of secondary houses to host a tenant farmer, the creation or expansion of agricultural hubs such as Bethune and Elgin when the railroad came, the move to part time farming and rural living, and the county's post World War II residential growth.

Agricultural Properties

Outside of the developed areas around Camden and the I-20 corridor, rural properties that speak directly to the county's agricultural heritage from large scale cotton plantations to more diversified small farming operations of the early twentieth century are found well preserved within a still discernible agricultural landscape. Agriculture is a significant theme in the county's historical development. Kershaw is fortunate in that the country's bicentennial sparked an interest in its eighteenth-century heritage that resulted in the listing of major plantation homes and properties on the NRHP and that have led to their preservation. The results of this inventory show property types that reflect less on a plantation elite than on a strong independent group of yeoman farmers that maintained an ethic of hard work. If Liberty Hill and the Wateree plantation corridor present one slice of life in Kershaw's agricultural history, the results of this survey even out the picture and provide a more balanced view of the historic built landscape and its development over time.

The domestic architecture found on the agricultural properties is vernacular. Outside of Liberty Hill and the historic plantation corridor along the Wateree, the surviving architectural resources tend to be well-made vernacular buildings that contain few nods in their detailing to national architectural styles. Greek Revival door surrounds, Victorian fretwork and turned balusters, and later Craftsmen details were incorporated into vernacular house types such as the I-House, the hall and parlor, or central hall plan but few resources were truly fully elaborated in exterior details and plan. The outbuildings are predominantly frame and simply articulated. Transverse barns, dairy barns, mule barns, silos, well houses, sheds of all sizes, smokehouses, blacksmith shops, and Delco generator houses are represented.

Resources associated with the county's agriculture and its change over time are important sources of information about Kershaw County's history. Agriculture has been the county's economic base and resources that possess integrity, have a full complement of outbuildings, and have retained their context are considered to be significant and potentially eligible for National Register listing. The following resource discussions offer highlights of the many resources that were recorded.

Agricultural properties that date to the eighteenth-century were few. It is likely that the log construction was used and that single pen and hall and parlor house plans were common. There are some examples of log buildings that have survived from late eighteenth-century contexts. For example, a moved and reconstructed slave quarter (known as the Broom Shop) dating to 1760 is located in the Boykin Mill National Register District. This building is a simple rectangular frame dwelling on piers with no glazing and two front doors. It is considered a non-contributing element to the Boykin Historic District.

A log single pen building with half dovetail notching (Resource No. 1683) with a rock chimney and set on piers also dates to the eighteenth century but it was moved and

reconstructed at its current site in the City of Bethune by the Clyburn Family. It originally stood on the Mecklenburg Highway on land owned by Lovic Young until 1838 when it was purchased by John Brannon. The hand-hewn logs used are 30' in length and 12' thick. The building now contains two rooms and a loft and originally had no windows. The log building was enclosed at its original site and became the heart of a family home prior to its removal.

Properties historically used for agriculture between 1790 and 1860 continued to feature vernacular domestic architecture. I-houses are strongly represented in this group that contains the Gettys' property, the Smyrl House, and the Jesse Truesdale House. Perhaps the most complex of those isthe Gettys' property. This property is significant for its use as an agricultural property from the eighteenth century through the twentieth, performing initially as a cotton plantation/farm and surviving through the early twentieth century as a dairy operation that supplied Camden with milk. The Gettys House at "Rock Springs Farm" (Resource No. 1412) is a well-preserved example of a late eighteenth-century I-house (two-story, single room deep with lateral gable roof). The date of construction is unknown. The Gettys, planters and farmers, acquired the property in 1803 and the house was built prior to their acquisition. Martha Wood married James Team Gettys and they resided in the I-house. The Teams and the Gettys were related and both had a strong presence in the western part of Kershaw County that dated back to the Revolutionary War era. A second residence was added in the 1870s to house Martha Team and John Latham Gettys.

Sited on a rise and surrounded by outbuildings, the Getty House is a frame I-house with a historic two-story rear ell and an original end chimney that features glazed and unglazed brick configured in a diamond pattern. It currently has a portico with columns; Hurricane Hugo destroyed the original two-story porch. The exterior walls have been replaced with new weatherboard, cut and sawed at the family's sawmill on the property. The assemblage of outbuildings includes a horse barn, storage sheds, dairy barn, silos, and a Delco generator house. The support structures range in age from the nineteenth to the twentieth centuries. The frame gambrel roof dairy barn is immense; it housed the Rock Springs Creamery established after World War I. Two cemeteries, a family and a slave cemetery, are present as well as the ruins of slave houses. The property is still in family hands.

The "Terraces" (Resource No.1441) is located about seven miles southeast of Camden. The massed plan, hip roof two story home with its one-story porches was constructed in 1817 by Starke Hunter. It was home to Governor Stephen D. Miller (1828-1830) prior to his years in office. In 1830, the property was known as "Plane Hill." Later, it became the home of Alexander Hamilton Boykin, who created the terraced garden for which the whole plantation became known. The place was later transformed into the Charlotte Thompson School. ¹⁵³

¹⁵¹ L.Glen Inabinet and Joan A. Inabinet, *Kershaw County Legacy: A Commemorative History*. (Camden, S.C.: Kershaw County Historical Society, 1976), 63.

¹⁵² Kirkland and Kennedy, *Historic Camden: Part Two*, pp. 356-357.

¹⁵³ Kirkland and Kennedy, *Historic Camden: Part Two*, p. 13.

Two examples of more modest domestic architecture and smaller farmsteads are the Smyrl House and the Jesse Truesdale House. The Smyrl house property (Resource No. 1211) is a frame I-house constructed in 1852 with hewn log sills and wood piers. Robert

Smyrl and his brother-in-law, William Robinson, constructed the plain style but well-built farmhouse. A well house and frame barn are associated with this modest farm. The Smyrl tenant house (Resource No. 1221) is historically associated with the Smyrl House and shows the properties adaptation to early twentieth-century agriculture. The Jesse Truesdale House (Resource No. 1196) is another well preserved example of an I-house. The frame building with a three bay façade and end chimneys stands opposite the Flat Rock Granite Quarry.

The Bethune Homestead dates to 1870 when Alexander Neil Bethune, after returning from the Civil War, established his family in the Lynches Creek area. The Bethunes were instrumental in establishing the town of Bethune, and the city's Presbyterian Church. The homestead is now located in Bethune at the west perimeter of the city. The homestead consists of a frame two-story house on wood piers with a central open hall with double doors on both the front and back. There are five rooms on the first floor. Two rooms with only outside access are located on the rear of the house; a third room is located on the front. There are two main rooms. Stairs to the upper story are located in the central hall. The interior finishes, mantles etc. are intact. Two plank outbuildings are also preserved. The homestead is set back far from the street behind a 1910 residence and then a 1950s home that later generations built on Walton Street within the city grid.

The Jackson House (Resource No. 1333) in the Lugoff vicinity was built circa 1889. This small agricultural property consists of a frame hall and parlor, a chicken coop, and two outbuildings. Dora and Andrew Jackson, who grew cotton and corn early in the twentieth century, owned this modest house and dependencies. The house has a partially enclosed front porch that was converted into a kitchen. In addition to the main rooms under the gable, two additional rooms were placed on the rear. In scale, they resemble the back rooms on the Bethune homestead; however, they are accessed in the Lugoff example from a central breezeway. This property, which was the focus of a SCTV documentary, retains its context. It does not face the main road but has an offset orientation.

The Mitt Roach House (Resource No. 1316) is an example of a single pen home that was built in the late 1800s by an African-American farming family who have remained in possession of the house for several generations. It is a frame building with a rear ell; the building with shiplap exterior walls and a metal gable roof is set on concrete block piers. It is surrounded by a swept yard.

An example of an early twentieth-century farm is the John B. Vander Miles House on Porter Cross Road (Resource No. 1339). Still standing amid open fields, this resource has a frame, central hall, hip roof house accompanied by a barn, two outbuildings, and a smokehouse. Mature pecan trees are located directly across the road from the house a pond lies to the east.

The James Burrell Branham farm (Resource No.1341) on Kennedy Road is a well-preserved farmstead that retains a wealth of outbuildings. Branham and his wife, Lily Jeffers, worked as tenants on Betty Neck Plantation owned by Alfred Kennedy. In 1928,

they purchased 70 acres of Kennedy land on which they built their farm. The house has an asymmetrical façade and a rear ell. The almost full facade porch has chamfered posts and the house is clad in asbestos shingles. The property contains an intact community

store, a frame narrow building, a blacksmith shop, a mule barn, two other barns, a well house, and a chicken coop. This property is associated with early twentieth-century farming; the Branhams grew cotton and raised livestock including milk cows. It became the residence of Joel Levi Branham, son of James Burrell, who became executive director of what is now the state's Farm Services Program.

The Mamie Brown property (Resource No. 1618) in the Elgin vicinity is a twentieth-century agricultural property that has a frame double pen house, a smokehouse, transverse crib barn with extensions, chicken house and shed. It is in excellent condition and contains a fairly full complement of outbuildings that are indicative of early twentieth-century county agriculture on a modest scale.

Mill Properties

Milling and industrial/commercial pursuits that stemmed from the agricultural economy constitute a second important theme in the county's development. Historic maps clearly indicate that mills such as flour, grist and saw mills were a familiar element within the historic landscape as well as gins. However, only five mill properties and two gins were identified during the survey, suggesting that the majority of historic mills have become archaeological sites. Thus properties associated with milling that include standing buildings are considered significant. Boykins' Mill Complex is perhaps the best-known mill property in the county and it is listed on the NRHP and discussed above. Four mill properties were surveyed.

The Payne Mill and the associated mill house (Resource Nos. 1178, 1179) are located in the Westville vicinity on Payne Pond Road. The vernacular frame house on piers is older than the gristmill, which operated early in the twentieth century. The mill house has an intact turbine as other equipment. An unnamed mill (Resource No. 1127) in the Bethune vicinity on Providence Road shares the same building mill design with a foundation of stone piers, concrete block, and wood posts. The dam has stone piers and a walkway extends over the dam into the mill house that is covered by a gable roof. An L-shaped frame building was found in association with the mill house, but its relationship is unclear.

Barfield Mill and miller's house (Resource No. 1192) is an example of a small gristmill in the Westville area that dates to the early twentieth century. The miller's house is a modest frame bungalow and the mill house is an upright frame building on the edge of a millpond. The remaining resources are houses associated with a mill that is no longer extant such as the Raley's Mill Cottage (Resource No. 1091). Access was denied to Benjamin Ratcliff's House and Mill (Resource No. 1100) in the Cassatt vicinity. As a consequence the following data is pulled from secondary sources on this important mill site. Benjamin Ratcliff, a planter, and his wife, Mary Elliott, made their home in the frame farmhouse that was the main building on the plantation. The mill and the ancillary buildings constructed in 1860 were burned by Sherman's troops but the Ratcliff Family rebuilt the mill operation that was both a saw and gristmill on a branch of the Big Pine Tree Creek. It is considered to be an excellent example of a late nineteenth-century mill

property; the mill building features mortised and tenon timbers in its framing.

Examples of gins include yhe McCaskill-Hough Cotton Gin (Resource No. 1083.1), a circa 1940s gin, and a gin complex in Bethune (Resource No. 946) that was also related to the McCaskill Family and was probably in operation in the 1920s through World War II. The former is in a rural context and is overgrown with vegetation. The second is a complex of metal panel buildings of varying heights and sizes connected by chutes and in some cases hoppers that sits by the railroad in Bethune. It is not in a good state of preservation and is also covered with vegetation. Nearby residents identified this as a gin that appears to have operated in the first half of the twentieth century.

Commercial Properties

The majority of commercial properties was located in Bethune and Elgin and has been discussed above. Typically, the rural stores were housed in frame, narrow, end to front gable buildings such as the Rabon's Grocery (Resource No. 1359) in Lugoff or the Carthel Nelson store (Resource No. 1332). Gas stations were incorporated into some stores such as the A.M. Porter Grocery (Resource No. 1334). This hip roof building constructed of concrete and concrete block was constructed circa 1940. Resource No. 1587, located in Elgin, is an example of a circa 1935 gas station which is still in operation. A slightly early example brick example (Resource No. 928) constructed circa 1925 and operated by John Smith is located in Bethune.

The Flat Rock Post Office (Resource No. 1194) is a well-preserved example of a frame narrow building "shot gun-like" in its proportions, with a gable roof. This adaptable building type was also used as a medical office in Lugoff. As noted in the discussion of Bethune, the Sanders office is a brick gable roof building with double doors situated on the family lot in Lugoff.

Ecclesiastical and Educational Properties

Forty-six churches were inventoried, equaling about five percent of the inventoried properties. The types of churches ranged from a simple white frame, one story building to the multi-building religious complex which typically features a sanctuary, community hall, educational building(s), and a pastor's home. One campground was inventoried.

Table 8. Religious Properties Inventoried.

Survey	Name	Address	Town/Vicinity	Date of
#				Construc
				tion
0963	Bethune Presbyterian Church	206 N Blackmon St	Bethune	1905
0996	Bethel United Methodist Church	103 Blackmon St	Bethune	1925
1001	Bethune Baptist Church	302 Blackmon St	Bethune	1961
1032	Catoe Chapel Church of God in Christ	2297 Hwy 341 S	Bethune	1970
1033	Pleasant Hill Baptist Church	2602 Mecklenburg Rd	Bethune	1960s
1052	Timrod Baptist Church and Cemetery	4227 Timrod Rd		1925
1126	Providence Baptist Church and	3334 Providence Rd	Bethune	1940

	Cemetery			
1433	Swift Creek Church (contributing	Boykin Mill Rd	Boykin Mill	1827
	element to listed NRHP district)	-	-	
1145	Parker Baptist Church and Cemetery	1762 Flat Rock Rd	Shamokin	unknown
1209	Gaines Baptist Church	1026 Gaines Church Rd	Camden	c.1950
1212	Flint Hill Baptist Church and	2045 Flint Hill Rd	Camden	1890
	Cemetery			
1416	Broom Hill Baptist Church and	1165 Boykin Rd Hwy	Camden	1877
4.450	Cemetery (Green Hill Church)	261		1000
1478	Mt. Joshua Baptist Church (cemetery	532 Pickett Thomas Rd	Camden	c.1925
1519	only) House Of Prayer	SE corner of the	Camden	a 1040
1319	House Of Prayer	SE corner of the intersection of Hwy 1	Camden	c.1940
		and SR 549		
1568	Beulah Methodist Church and	820 Beulah Church Rd	Camden	1907
1200	Cemetery	020 Beatan Charen Ru	Cumacii	1707
1586	Wesley Chapel Church and Cemetery	851 Sumter Hwy	Camden	c.1892
1685	Cook Creek Cemetery	1592 Vaughn's Mill	Rabon	c.1940
	•	Pond Rd	Crossroads	
1087	Red Hill Baptist Church and Cemetery	1827 Red Hill Church	Cassatt	1908-12
		Rd		
1131	Mt Zion Baptist Church	1533 Old Stagecoach Rd	Cassatt	c.1936
1136	Cantey Hill Baptist Church and	2115 Cantey Hill	Cassatt	1949
	Cemetery	Baptist Church Rd		
1397	Ft. Clark Baptist Church	421 Veterans Rd	Elgin	1957
1399	Mt. Sinai AME Church and Cemetery	718A Smyrna Rd	Elgin	c.1960
1590	Salem United Methodist Church	2367 Bowen St	Elgin	c.1940
1611	Blaney Baptist Church and Cemetery	1400 White Pond Rd	Elgin	1945
1065	Mt. Pisgah Baptist Church and Cemetery	2140 McBee Hwy	Mt Pisgah	1928
1224	Rock Spring United Methodist Church	2695 Kirkland Cemetery	White Oak	1945
	and Cemetery	Rd	Creek	
1159	Bethany Baptist Church and Cemetery	3100 Youngs Park Drive	Kershaw	1952-53
1166	Bingham Chapel A.M.E. Church	3116 Kershaw Hwy	Kershaw	1942
1185	Damascus United Methodist Church	4118 Damascus Church	Westville	c.1872
	and Cemetery	Rd		
1202	Macedonia Baptist Church and	2325 Flat Rock Rd	White Oak	1944
1210	Cemetery		Creek	1010
1219	Scott Hill Baptist Church and	2301 Flint Hill Road	White Oak	1940s-
1220	Cemetery Mt. Bakal A.M.E. Zian Chunah and	2422 D	Creek	1970
1228	Mt. Bethel A.M.E. Zion Church and Cemetery	2433 Running Fox Rd	White Oak Creek	c.1950
1695	Comotory	563 Knights Hill Rd	Knights Hill	c.1940
1239	Liberty Hill Presbyterian Church and	24 Meeting Lane	Liberty Hill	1880
120)	Cemetery (contributing element to	2 · mooning Bane	210010) 11111	1000
	listed NRHP district)			
1279	Springvale Baptist Church	1496 Springvale Rd	Lugoff	1930s
1288	Ebenezer United Methodist Church	1019 Ebenezer Rd	Lugoff	1890
	and Cemetery			
1301	Smyrna United Methodist Church and	16 Smyrna Rd	Lugoff	1915
	Cemetery			

1312	Rock Hill Baptist Church and Cemetery	1048 Shivers Green Rd	Lugoff	1928
1322	Concord Baptism Site	2211 Porter Cross Rd	Lugoff	c.1930
1340	Weeping Mary Church and Cemetery	1334A Kennedy Rd	Lugoff	1935-40
1351	Unity Family Life Center (New	274 Lachicotte Rd	Lugoff	c.1945
	Epheseus Church and Cemetery)			
1368	Bethlehem Baptist Church	19 Ward Rd	Lugoff	1950?
1369	Lugoff Christian Ministries (St. John	937 Hwy 1	Lugoff	c.1950
	Church)			
1372	Rowan Chapel (Rowan Presbyterian	818 Ridgeway Rd	Lugoff	1959
	Church			
1373	Cub Scout Building (Rowan	818 Ridgeway Rd	Lugoff	1918
	Presbyterian Church Chapel)			
1444	St. John Baptist Church and Cemetery	1315 Springhill Rd	Spring Hill	1900-
				1930

The Greek Revival Swift Creek Church is the oldest church surveyed. It and Liberty Hill Presbyterian are contributing elements to listed NRHP districts and have been discussed above.

Most of Kershaw County's historic churches date to the twentieth century and most are vernacular buildings. Many were replacement structures for earlier buildings while others were frame churches that were later veneered with brick or sided with synthetic siding and enlarged as the congregation grew. The majority of churches possess a rectangular open plan under an end-to-front gable roof and a slightly lower pitched gabled entry that is either enclosed or open and supported by columns. Examples have both ridgeline steeples and towers, either single or double. Some have neither and are plain in their execution. Many of the rural churches that are undistinguished in their architecture or have been altered may be significant for their role in community growth or their association with a cultural group. Further research is needed to identify these parameters and properly assign significance.

The following are notable examples for their architecture:

Green Hill Church constructed in 1877 and now known as Broom Hill Baptist Church is a simple rectangular structure with a square central tower that acts as an entry. It has arched windows. Additions include brick veneer on its exterior in 1974 and a side wing.

Five frame historic churches that are spartan in character but distinctive are: Damascus United Methodist Church constructed circa 1872; Flint Hill Baptist Church that dates to 1890; the Wesley Chapel Church circa 1892; the Beulah Methodist Church built in 1907, and Smyrna Church built in 1915. Each is a rectangular building (four, five or six bays on sides) covered by an end to front gable roof. The earlier Damasus Church is more diminutive; it has a single entry. The later churches feature two entry doors. Three have steeples and windows are rectangular, arched, and triangular.

The brick Bethune Presbyterian Church constructed in 1905 has a piazza, a formal door surround with a spider web fanlight, and two square crenellated towers that feature circular, arched, and rectangular stained glass windows. The church has a side wing and two adjacent brick minimal traditional buildings associated with it.

This church is associated with the founding fathers of the community, particularly the Bethune Family.

Bethel United Methodist Church is a good example of the most common church building type. The rectangular church has a pedimented gable portico supported by columns, multipane arched windows with spider web transoms, and has been substantially enlarged at the rear by two ancillary brick buildings that house the church's hall and community functions. This church serves a congregation that dates back to the nineteenth century and its founding is associated with individuals who played significant roles in the founding of Bethune and its commerce.

Rowan Chapel is a shingle style chapel with dual entries, an arched window on the façade, and an intact interior with altar platform and some church furnishings. Constructed circa 1925 by its congregation and with funds and materials donated, it served the community from 1925 when the church was renamed Rowan Presbyterian Church to 1958. It was moved to its present location to accommodate new church construction in the latter half of the twentieth century but it remains on its original lot. The Gettys, Team, and Roseborough families were instrumental in its founding.

Mt. Pisgah Baptist Church is an excellent example of a 1920s era eclectic church which shows some Craftsmen influence in its multiple gabled roofline and its massing, projecting eaves, and the use of triangular brackets under the eaves. The door surround is Colonial Revival and the pedimented gable front is classical in its influence.

Only one campground was identified that had a religious association. This was Bethel Campground (Resource No. 1619) now known as Congregational Holiness Church Elgin Campground. The facility is composed of a main building along with frame and concrete block cabins. This resource does not appear on the 1938 county highway map, suggesting a later date of construction.

Inventoried educational facilities ranged from early structures such as Resource No. 1696.01 located on Cantey Farm to rural property types such as the Concord School and the Kirkland School to 1950s era brick, modern pavilion style schools. Twenty-one educational properties were surveyed.

The examples of educational facilities in Bethune and Blaney are fairly modern and are representative of post World War II school architecture with a pavilion-style layout. The school cafeteria and gymnasium in Bethune were discussed above but they date to the 1920s and 1938 respectively, a growth period for the town.

The survey identified several rural schools that operated in the early twentieth century. Concord, Crescent, Hopewell, Kirkland and Mt Joshua schools educated African Americans students in the outlying areas. Concord School, a bungalow type, which

operated in the southwestern part of the county, has been converted into a private residence. The Hopewell School is also in private hands. The Kirkland School (Resource No. 1220) in the White Oak Creek vicinity in the northern end of the county is a frame structure with a gable roof and an central recessed entry on its gable end that has double doors, a transom and sidelights. It is unfortunately in poor condition. Located in the Warren Crossroads Vicinity, the Mt. Joshua School served African American children. Much like the Kirkland School, but in a better state of preservation, it consists of a frame, rectangular building on a rock foundation. These buildings were like houses in their scale, configuration, and materials. However their fenestration, with multiple windows and entry doors, sets them apart.

Table 9. Educational Properties Inventoried.

Survey No.	Name	Address	Town/Vicinity	Date of Construction
1295	Mickle School	1264 Wateree Dam Rd	Lugoff	1900
1317	Mt Joshua School	1972 Longtown Rd	Warren Cross Roads	1900-20
1240	Liberty Hill School (R.J. Wardlaw, Jr. house)	16 Meeting Lane	Liberty Hill	1908
1220	Kirkland School	2289 Flint Hill Rd	White Oak Creek	1910-38
1059	Mt Pisgah Elementary School	5160 Mt Pisgah Rd	Mt Pisgah	1920s
1345	Crescent School (W.W. Goff house)	1440 Kennedy	Lugoff	1928
1709	Southern Aviation School (Camden Military Academy)	520 Hwy 1	Camden	1940-45
1030	Carver (Charter School?)	2927 Timrod Rd Hwy 346	Bethune	1960
1411	Hopewell School	2005 Ridgeway Rd	Lugoff	c.1900
1696.01	Cantey Lane Farm (C.P. Dubose schoolhouse)	1200 Sumter Hwy	Camden	c.1905
1293	Wateree School	1552 Buck Hill Rd	Lugoff	c.1910
1331	Concord School	1411 Koon Rd	Lugoff	c.1930
1711	Camden Military Barracks	520 Hwy 1	Camden	c.1940
1712	Camden Military Academy Apartments	520 Hwy 1	Camden	c.1940
1714	Camden Military Academy Classroom Building	520 Hwy 1	Camden	c.1940
1610	Blaney School	1230 Rose St	Elgin	c.1950s
1612	Blaney School cafeteria- Agricultural Building	2465 Main St Hwy 1	Elgin	c.1950s
1402	Johnson School (Herbert Branham house)	513 Smyrna Road	Elgin	c.1938
1710	Camden Military Academy Ammunition Building	520 Hwy 1	Camden	unknown
1713	Camden Military Academy Classroom Building	520 Hwy 1	Camden	unknown

998	Bethune Elementary	Cafeteria	200 King Street	Bethune	1920s
	(Woman's Club of Bethune)				
945	Bethune School Gymnas	ium	201 Blackmon Street	Bethune	1938

Fig 21

The inventory also identified Wateree School, a masonry building with a jerkinhead roof that appears to have been abandoned by 1938. Mt. Pisgah Elementary School, near Kershaw, was also built in brick. It is a rectangular building with a hipped roof clad with pressed metal shingles, a gable roof central entry porch and large multipane steel frame windows. The Mickle School located in the Lugoff area dates to the turn of the century; it is shown on the 1901 Burdell map. It is a well-preserved example of a frame rural schoolhouse.

Finally, a group of educational facilities at the Camden Military Academy, located in the Camden, area were also surveyed. Resources Nos. 1710 through 1714, which include brick veneered barracks and classroom buildings of functional design, were built circa 1940 or slightly later. While a few of these buildings may have been associated with the Southern Aviation School, they have been altered to accommodate their new use as an educational facility and have lost their integrity.

Transportation

Six bridges were inventoried. The oldest is the Seaboard Air Line Bridge (Resource No. 1649) that spans the Wateree River in the Lugoff-Camden area. The circa 1900 bridge is a two span camelback truss railroad bridge; the bridge may be potentially eligible to the NRHP for its engineering. It also derives historical significance from its role within the development of the railroad line/system that opened up the county to larger commercial markets and changed the county' settlement plan which had remained fairly static through the nineteenth century. There are two concrete highway bridges over the Little Lynches River, concrete US Highway 1 bridge over the railroad in the Bethune vicinity, and a railroad bridge over US Highway 1 in Cassatt. None of these bridges (Resource Nos. 1040, 1042, 1043, and 1066), which appear to be of a standardized design, are considered significant for their engineering. The sixth example (Resource No. 1427.01) is a covered wooden bridge over a millpond in the Boykin area that has either been salvaged from a historic context or is new and has been recently added.

Miscellaneous

Liberty Hill Community Center

This resource (No. 1251) is a W.P.A. era building built as a community center for the local community by community members. Its architecture is simple. It is a temple front frame rectangular building with two pairs of entry doors. Four rock columns support the porch. Its foundation and chimney are also stone. This resource, which stills serves the Liberty Hill community as a community center, is considered significant for its association with the Depression era and the federal work programs that were implemented to relieve local workers and their families. Its significance is deepened by the fact that local men were involved in its construction between 1936-1937.

Southern Aviation School

Three aircraft hangars at Woodward Field on the flightline were associated with the WWII Southern Aviation School, a facility that was civilian run but under the direction

Fig. 22

of the Army Air Forces. Resource No. 1716 is a hangar with buttressed brick exterior walls, a barrel arch roofline, and curtain end. Its span is unknown. An original Woodward Field building, this hangar predates WWII when it was used as a service facility for airplanes traveling between Florida and New York. It also provided prominent seasonal visitors access by air to Camden that had become a winter resort for many northerners.

Two more hangars were added during WWII to accommodate the Southern Aviation School that was established at Woodward Field. Resource Nos. 1717 is a single hangar with a barrel arch roofline while Resource No. 1717 is a double hanger with two barrel arches. Both of the WWII examples have seam metal roofs and metal panel exterior walls. The larger hangar is skirted on its rear and side elevation by a single story shed roof extension that probably provided additional storage and office space. These well preserved buildings possess integrity and may constitute a NRHP eligible district for their association with the war effort and its role in training over 6,000 pilots in a combined effort by civilian and military forces. Pilots were specifically trained to fly the PT-17 Stearman, a two seat open cockpit biplane. Resource No. 1716, the brick hangar, also may be individually eligible for its role in early air transportation in the county.

Wateree Dam and Hydroelectric Plant (c. 1919)

This resource is historically significant for its role in the county's industrial history as well as its role in flood prevention and transportation. It is a well-preserved example of early twentieth-century engineering. Four resources were identified as components: the powerhouse (Resource No. 1265), a three story masonry structure that contains all its original equipment including five vertical shaft, francis-type, Allis Chalmers single runner turbines; the Wateree Dam Office and Machine Shop (Resource No. 1263), a masonry one story building with a flat roof and steel frame, multipane windows; the dam (Resource No. 1266); and the substation (Resource No. 1264).

12. Data Gaps

The largest data gap is in the history of the local African-American community and the associated historic resources. Easily accessible secondary sources have little information. Due to limitations in the project scope and the time available to the researchers, much of this information is unfortunately lacking in this report. The best sources would probably be through oral interviews with senior citizens and community leaders, searches of individual church and school records, and archival records such as manuscripts and photographs. The process would be labor-intensive, but certainly valuable. Kershaw County has historically had a large African-American population, and their contributions to local history should be documented. The community of Knights Hill is a case in point. Knowledgeable individuals informed surveyors that the early twentieth-century homes (Resource Nos. 1697-1704) in this community were associated with descendants of enslaved African Americans that labored at Mulberry Plantation. Unfortunately, no housing was identified that dated to 1870-1920 that was associated with the post Civil War era through WWI, nor was there any further data gathered that would strengthen a case for NRHP eligibility for a district based on Criteria A. More research is needed to assess the significance of properties like the Knights Hill neighborhood.

Also due to the timing of the field survey after September 11, some property owners preferred that their properties not be identified. This hampered our work and resulted in no information gathered on some of the county's historic resources.

13. Recommendations

- This study, conducted at the survey level, presents only a snapshot of the county's historic resources. More research is needed to better determine the eligibility of the county's historic resources, particularly its agricultural properties, at the local level of significance. Historic associations with important events, individuals and families, historic patterns need to be explored and presented in conjunction with the architectural data. Current research that is ongoing by the Kershaw County Historical Society in preparation for a county history is well timed and will help fill out the record.
- A multiple property NRHP nomination that thematically honors the county's agricultural heritage should be considered. Grant funding from the state should be sought to achieve this goal and the Kershaw County Board of Education, the Kershaw Historical Society, and other groups that have an interest in interpreting and education the public about the county's agricultural history could be potential partners in such an endeavor. The county's rural mills, schools, or its many churches may also be similarly treated.
- Kershaw County in partnership with the Kershaw County Historical Society should actively identify and research properties that speak to their ethnic heritage. Resources that are associated with African-American and Scots-Irish individuals or families should be preserved and interpreted. This goal may be met through further

investigation of the county's significant agricultural properties that have been owned and worked by individuals and families of different cultural groups.

- A marker or plaque program for Kershaw County should be considered due to the county's important role in multiple eras of American history. With the many historical attractions in Kershaw County particularly related to the Revolutionary War or the plantation era, a substructure of heritage tourism sites could be implemented that would encourage focused sightseeing throughout the county. Additionally, an interpretive center or interpretive materials that represents the role of Kershaw County in local, state and national history would help visitors orient themselves as well as provide information to local residents.
- An archaeological survey could be performed on a countywide basis, focusing especially on the areas likely to yield a high return of information such as mill sites, homestead sites, battlefields and early travel routes.
- With the advent of suburban sprawl from nearby Columbia, spillover growth into Kershaw County should be considered and implemented into the local land use plan in order to preserve the character of the county. A growth management plan that recognized the importance of the county's heritage and implemented smart growth principles that protected both rural and urban areas would be integral to keeping Kershaw County from uncontrolled development.
- Prepare a countywide historic preservation plan for the protection of historic resources.
- Incorporate findings of the survey into on-going planning and development programs within the city and county. Create systems that will allow the further identification of cultural resources as part of pre-design activities for proposed developments and will result in the preservation of these resources.

APPENDIX - COMPILED INVENTORY

Compiled Inventory

Quadrangle Name: Angelus				Quad Number: 011		
Site	Tax No	Historic Name	Historical Use	Date	Eligibility	Address/Location
1052	053-00-3	Timrod Baptist Church and Cemetery	Religious	1925		4227 Timrod Rd
1112	053-00-2		Commercial	1950?		4291 Timrod Rd
1113	039-00-19		Residential/Domestic	early 190		4373 Timrod Rd
1114	039-00-6	Wilson Jones, John, house	Residential/Domestic	1910-20		4406 Timrod Rd
1115	039-00		Residential/Domestic	1920		4010 Timrod Rd
1115.01	039-00		Residential/Domestic	1920		4010 Timrod Rd
1116	038-00-5		Residential/Domestic	c.1940		4480 Timrod Rd

Quadro	angle Nam	e: Bethune		Quad Number: 033			
Site	Tax No	Historic Name	Historical Use	Date	Eligibility		Address/Location
0432		Big Springs Resort	Entertainment/Recreation	1914			Big Springs Rd, .4 mi S of its jct w/Hwy 1
0432.01		Big Springs Resort	Entertainment/Recreation	1914			Big Springs Rd, .4 mi S of its jct w/Hwy 1
0432.02		Big Springs Resort	Entertainment/Recreation	1914			Big Springs Rd, .4 mi S of its jct w/Hwy 1
0432.03		Big Springs Resort	Entertainment/Recreation	1914			Big Springs Rd, .4 mi S of its jct w/Hwy 1
0900	B141-06-35		Residential/Domestic	c.1945			113 W Inwood St
0901			Residential/Domestic	c.1930			300 W Inwood St
0901.01			Residential/Domestic	1930s			300 W Inwood St
0901.02			Residential/Domestic	1930s			300 W Inwood St

Compiled Inventory Page 1 of 64

	Residential/Domestic	c.1950	300 W Inwood
B141-06-14	Residential/Domestic	c.1930	707 Main St
B141-06-29	Residential/Domestic	1950	703 N Main St
B141-06-29	Residential/Domestic	1950	703 N Main St
B141-06-30	Residential/Domestic	1940	701 N Main St
B141-06-41	Residential/Domestic	c.1925	603 N Main St
B141-06-43	Residential/Domestic	1920	507 N Main St
B141-06-43	Residential/Domestic	1940	507 N Main St
B141-07-51	Residential/Domestic	1940	505 Blackmon St NE
B141-07-53	Residential/Domestic	1956	503 Blackmon St N
B141-07-55	Residential/Domestic	1940	501 Blackmon St N
B141-07-45	Residential/Domestic	1890	201 Hampton St
B141-07-19	Residential/Domestic	c.1960	301 E Grey St
B124-19-55	Other	1930s	401 N Pickens Rd
B124-19-55	Other	1930s	401 N Pickens Rd
B124-19-55	Other	1940s	401 N Pickens Rd
B141-07-47	Residential/Domestic	1945	400 N Pickens Rd
B141-07-23	Residential/Domestic	1950	404 N Pickens Rd
B141-07-18	Residential/Domestic	1950	408 N Pickens Rd
	B141-06-29 B141-06-29 B141-06-30 B141-06-41 B141-06-43 B141-07-51 B141-07-55 B141-07-45 B124-19-55 B124-19-55 B141-07-47	B141-06-14 Residential/Domestic B141-06-29 Residential/Domestic B141-06-30 Residential/Domestic B141-06-41 Residential/Domestic B141-06-43 Residential/Domestic B141-07-51 Residential/Domestic B141-07-53 Residential/Domestic B141-07-45 Residential/Domestic B141-07-45 Residential/Domestic B141-07-19 Residential/Domestic B124-19-55 Other B124-19-55 Other B141-07-47 Residential/Domestic B141-07-23 Residential/Domestic	B141-06-14 Residential/Domestic c.1930 B141-06-29 Residential/Domestic 1950 B141-06-29 Residential/Domestic 1950 B141-06-30 Residential/Domestic 1940 B141-06-41 Residential/Domestic 1925 B141-06-43 Residential/Domestic 1920 B141-07-51 Residential/Domestic 1940 B141-07-53 Residential/Domestic 1956 B141-07-55 Residential/Domestic 1940 B141-07-45 Residential/Domestic 1940 B141-07-45 Residential/Domestic 1940 B124-19-55 Other 1930s B124-19-55 Other 1930s B124-19-55 Other 1940s B141-07-47 Residential/Domestic 1945 B141-07-23 Residential/Domestic 1950

Compiled Inventory Page 2 of 64

0916	B141-07-60	Residential/Domestic	1945	406 Blackmon St N
0917	B141-11-13	Residential/Domestic	1925	105 Spring St
0917.01	B141-11-13	Residential/Domestic	1920	105 Spring St
0918	B141-07-48	Residential/Domestic	1900	506 N Main St
0919	B141-07-36	Commercial	1920	512 N Main St
0920	B141-07-27	Residential/Domestic	1945	604 N Main St
0920.01	B141-07-27	Residential/Domestic	1945	604 N Main St
0921	B141-11-3	Residential/Domestic	c.1890	501 N Main St
0922	B141-11-69	Commercial	1960	100 N Main St
0923	B141-11-68	Commercial	1910-192	102 N Main St
0924	B141-11-66	Commercial	1950	104 N Main St
0925	B141-11-65	Commercial	1950	106 N Main St
0926	B141-11-64	Commercial	1950	108 N Main St
0927	B141-11-63	Commercial	1940	112 N Main St
0928	B141-11-59	Commercial	1925	118 N Main St
0929	B141-11-57&	Commercial	1900	120 and 122 N Main St
0930	B141-11-56	Commercial	1950s	124 N Main St
0931	B141-11-41 "Opera House" or "Town Hall"	Government/Public	1900	200 N Main St
0931.01	B141-11-41	Unknown	1900	200 N Main St

Compiled Inventory Page 3 of 64

0932	B141-11-42		Industrial/Engineering	1930s	105 Chestnut St.
0933	B141-11-40		Commercial		202 N Main St
0934	B141-15-5	Bank of Bethune	Commercial	1950	137 N Main St
0935	B141-15-6,7,		Commercial	1920	135, 133, and 129 N Main St
0936	B141-15-9		Commercial	1960	127 - 125 N Main St
0938	B141-15-10		Commercial	1920	123 N Main St
0939	B141-15-14		Commercial	c. 1920	113 and 115 N Main St
0940	B141-15-16,1	"Piggly Wiggly" and "Mitchell"	Commercial	1957	105, 101, and 103 N Main St
0941	B141-15-27		Commercial	1920	101 S Main St
0942	B141-15-28		Commercial	1920	103 S Main St
0943	B141-15-26		Commercial	1957	107 S Main St
0944	B141-15-37		Commercial	1900	116 S Main St
0945	B141-15-60	Bethune High School Gymnasium	Entertainment/Recreation	1938	201 Blackmon St
0946.01	B141-11-71		Industrial/Engineering	1920	101 Blackmon St
0946.02	B141-11-71		Industrial/Engineering	1920	101 Blackmon St
0946.03	B141-11-71		Industrial/Engineering	1920	101 Blackmon St
0946.04	B141-11-71		Industrial/Engineering	1920	101 Blackmon St
0946.05	B141-11-71		Industrial/Engineering	1920	101Blackmon St
0946.06	B141-11-71		Industrial/Engineering	1920	101 Blackmon St

Compiled Inventory Page 4 of 64

0946.07	B141-11-71	Industrial/Engineering	1920	101 Blackmon St
0947.01	B141-11-89	Commercial	1950	300 Calhoun St
0947.02	B141-11-85	Commercial	1950	300 Calhoun St
0948	B141-11-18	Residential/Domestic	1900	300 N Main St
0949	B141-11-17	Residential/Domestic	1916	304 N Main St
0950	B141-11-11	Residential/Domestic	1925	400 N Main St
0951	B141-11-6	Residential/Domestic	1900	406 N Main St
0952	B141-11-4	Residential/Domestic	1915	407 N Main St
0952.01	B141-11-4	Residential/Domestic	1930	407 N Main St
0952.02	B141-11-4	Residential/Domestic	1930	407 N Main St
0953	B141-11-5	Residential/Domestic	1900	405 N Main St
0954	B141-12	Residential/Domestic	1890	403 N Main St
0954.01	B141-12	Residential/Domestic		403 N Main St
0955	B141-11-15	Residential/Domestic	1954	305 N Main St
0956	B141-11-16	Residential/Domestic	1930	301 N Main St
0956.01	B141-11-16	Residential/Domestic	1930	301 N Main St
0956.02	B141-11-16	Residential/Domestic	1930	301 N Main St
0957	B141-11-38	Residential/Domestic	1925	100 Fair St
0958	B141-11-39	Residential/Domestic	1935	102 Fair St

Compiled Inventory Page 5 of 64

0959	B141-11-21		Residential/Domestic	1900	301 Fair St
0960	B141-11-20		Residential/Domestic	1955	303 N Blackmon St
0961	B141-11-22A		Residential/Domestic	1920	304 N Blackmon St
0962	B141-11-23		Residential/Domestic	c.1920	300 N Blackmon St
0963	B141-11-46	Bethune Presbyterian Church	Religious	1905	206 N Blackmon St
0964	B141-11-46		Residential/Domestic	c.1945	204 N Blackmon St
0965	B141-11-46		Residential/Domestic	c.1945	202 N Blackmon St
0966	B141-11-45		Residential/Domestic	1900	109 Chesnut St
0967	B141-11-43		Residential/Domestic	1925	205 N Blackmon St
0968	B141-11-47		Residential/Domestic	1920	206 Fair St
0969	B141-11-74		Residential/Domestic	c.1911	200 Chestnut St
0970	B141-11-75		Residential/Domestic	1925	124 N Blackmon St
0971	B141-11-79		Residential/Domestic	1900	300 Chestnut St
0972	B141-11-80		Residential/Domestic	1935	301 Calhoun St
0973	B141-11		Residential/Domestic	1930	304 Calhoun St
0974	B141-11-55		Residential/Domestic	1940	305 Chestnut St
0975	B141-12-3		Residential/Domestic	1940	401 Chestnut St
0976	B141-11-90		Residential/Domestic	1940	306 Calhoun St
0977	B141-11-92		Residential/Domestic	1946	310 Calhoun St

Compiled Inventory Page 6 of 64

0978	B141-11-84	Residential/Domestic	1940	309 Calhoun St	
0979	B141-11-80	Residential/Domestic	1945	301 Calhoun St	
0980	B141-11-78	Residential/Domestic	1945	207 Calhoun St	
0981	B141-12-6	Residential/Domestic	1945	400 Calhoun St	
0982	B141-12-14A	Residential/Domestic	1925	509 King St	
0982.01	B141-12-14A	Residential/Domestic	1925	509 King St	
0982.02	B141-12-14A	Residential/Domestic	1930s	509 King St	
0983	B141-12-11	Residential/Domestic	1945	501 King St	
0983.01	B141-12-11	Residential/Domestic	1945	501 King St	
0984	B141-12-16	Residential/Domestic	1940	307 King St	
0985	B141-11-97	Residential/Domestic	1900	209 King St	
0986	B141-11-95	Residential/Domestic	1900	205 King St	
0986.01	B141-11-95	Residential/Domestic	1900	205 King St	
0987	B141-15-64	Residential/Domestic	1910	204 King St	
0988	B141-12-18	Residential/Domestic	1910	304 E King St	
0989	B141-12-19	Residential/Domestic	1945-195	306 King St	
0990	B141-12-20	Residential/Domestic	1950	308 King St	
0991	B141-12-21	Residential/Domestic	1920	310 King St	
0992	B141-12-26	Commercial	1955	504 King St	

Compiled Inventory Page 7 of 64

0993	B141-15-55		Residential/Domestic	1925	103 College St
0994	B141-15-54		Residential/Domestic	1930	105 College St
0995	B141-15-53		Residential/Domestic	1930	202 Walton St
0995.01	B141-15-53		Residential/Domestic	1930	202 Walton St
0996	B141-15-39		Religious	1925	103 Blackmon St
0997	B141-15-37		Residential/Domestic	1930	King St, .01 mi SW of 103 Blackmon St
0998	B141-15-61	Bethune Elementary school cafeteria	Entertainment/Recreation	1920s	200 King St
0999	B141-11-93		Residential/Domestic	1940	102 N Blackmon St
1000	B141-16-1		Residential/Domestic	1901	300 N Blackmon St
1001	B141-16-4		Religious	1961	302 Blackmon St
1002	B141-16-6		Residential/Domestic	1902	400 S. Blackmon St
1002.01	B141-16-6		Residential/Domestic	1902	400 S Blackmon St
1003	B141-16-12		Residential/Domestic	1945	201 E Norwood St
1004	B141-15-84		Residential/Domestic	1900	307 Blackmon St
1004.01	B141-15-84		Residential/Domestic	1900	307 Blackmon St
1005	B141-16-8		Residential/Domestic	1950	402 Peachtree St
1006	B141-15-86		Residential/Domestic	1915	402 Main St
1007	B141-15-85		Residential/Domestic	1950	400 Main St

Compiled Inventory Page 8 of 64

1009	B141-15-81		Residential/Domestic	1920	302 Main St
100)	B141-13-01		Residential/Domestic	1720	302 Main St
1009.01	B141-15-81		Residential/Domestic	1920	302 Main St
1009.02	B141-15-81		Residential/Domestic	1920	302 Main St
1009.102	2111 10 01			1,20	302 M ai n Bi
1009.03	B141-15-81		Residential/Domestic	1920	302 Main St
1010	B141-15-79		Residential/Domestic	1890-190	300 Main St
1011	B141-15-74		Residential/Domestic	1902	303 Main St
1012	B141-19-5	McLaurin, A. K. House	Residential/Domestic	1916	501 Main St
1012.01	B141-19-5		Residential/Domestic	c.1830	501 Main St
1012.02	B141-19-5		Residential/Domestic	c.1860	501 Main St
1013.01	B141-15-78		Other	1916	307 S Main St
1013.02	B141-15-78		Agricultural	c.1925	307 S Main St
1014	B141-15-70		Residential/Domestic	c.1911	104 College St
1015	B141-15-69		Residential/Domestic	1950	401 Walton St
1016	B141-15-68		Residential/Domestic	1920	305 Walton St
1017	B141-15-66		Residential/Domestic	1920	301 Walton St
1018	B141-15-50		Residential/Domestic	1907	201 Walton St
1019	B141-00-29		Residential/Domestic	1911	601 Walton St
1020	B141-00-27	Bethune, Alexander Neil; Bethune Homestead	Residential/Domestic	1870	601B Walton St
1020.01	B141-00-27		Residential/Domestic	1870	601B Walton St

Compiled Inventory Page 9 of 64

Iwy 346

Compiled Inventory Page 10 of 64

1033	158-00-29		Religious	1960s	2602 Mecklenburg Rd
1034	158-00-13		Residential/Domestic	1940	2760 MecklenBurg Rd
1035	141-12-34		Residential/Domestic	1958	512 College
1036	158-00-8		Residential/Domestic	1900	2738 Bethune Rd
1037	157-00-50		Residential/Domestic	1900	2817 Langley Rd Hwy 728
1038	157-00-61?		Residential/Domestic	1900	Langley Rd, .4 mi NE of its jct w/ Waters Rd
1038.01	157-0061?		Agricultural	1900	Langley Rd, .4 mi NE of its jct w/ Waters Rd
1038.02	157-00-61		Agricultural	1900	Langley Rd, .4 mi NE of its jct w/ Waters Rd
1039	157-00-49?		Residential/Domestic	1930	2698 Waters Rd
1043	157-00		Transportation	1956	US Hwy 1 Bridge over Seaboard RR, .1 mi SW of its jct w/ Waters Rd
1044	124-19-38		Residential/Domestic	1920s	2932 Timrod Rd
1045	124-19-37		Residential/Domestic	1940s	2933 Timrod Rd
1046	124-19-27		Entertainment/Recreation	1940s	2938 Timrod Rd
1047	124-00-6	McCaskill, house	Residential/Domestic	1898	3134 Timrod Rd
1047.01	124-00-16	McCaskill, barn	Agricultural	Unknown	3134 Timrod Rd
1048	106-00-17		Residential/Domestic	1952	3215 Timrod Rd
1048.01	106-00-17		Agricultural	1920s	3215 Timrod Rd
1048.02	106-00-17		Agricultural	1950s or	3215 Timrod Rd
1048.03	106-00-17		Agricultural	1950s and	3215 Timrod Rd

Compiled Inventory Page 11 of 64

1048.04	106-00-17		Agricultural	1950s or	3215 Timrod Rd
1048.05	106-00-17		Agricultural	1950s or	3215 Timrod Rd
1049	106-00-10		Residential/Domestic	1940s	3271 Timrod Rd
1049.01	106-00-10		Residential/Domestic	1940s	3271 Timrod Rd
1049.02	106-00-10		Agricultural	1940s	3271 Timrod Rd
1050	088-00-16	Young, house	Residential/Domestic	c.1910	3492 Timrod Rd
1050.01	088-00-16	Young, outbuilding	Agricultural	c.1960	3492 Timrod Rd
1051	088-00-9B	Horton, house	Residential/Domestic	1920	3571 Timrod Rd

Quad	rangle Nan	ne: Bethune N	W	Quad Number: 034		
Site	Tax No	Historic Name	Historical Use	Date Eligibility	Address/Location	
1041	156-00-10	"Scotch" Cemetery	Funerary	1799	3268 US Hwy 1	
1042	156-00		Transportation	Unknown	US Hwy 1/ Little Lynches River, .1 mi NE of its jct w/S.R. 246	
1053	104-00-4		Residential/Domestic	late 1940s	3507 Bethune Rd. Hy 341	
1054	105-00-4		Residential/Domestic	1920s	3470 Bethune Rd Hwy 341	
1055	068-00-11	Bethel Hill Baptist Church	Funerary		4007 Bethune Rd Hy 341	
1125	153-00-19		Residential/Domestic	1920s	1448 Robinson Tower Rd	
1126	102-00-12		Religious	1940s	3334 Providence Rd	
1127	102-00-3		Industrial/Engineering	early 190	3529 Providence Rd	
1128	102-00-3		Commercial	early 190	3529 Providence Rd	

Compiled Inventory Page 12 of 64

Site	Tax No	Historic Name	Historical Use	Date Eligibility	Address/Location
0003	181-00	Camden Battlefield	Other	1780	Flat Rock Rd, .5mi S of jct with Sunny Hill Rd intersection
006	242-00-104	Cool Springs, house	Residential/Domestic	c.1832	726 Kershaw Hwy
0006.01	242-00-104	Cool Springs, horse stable	Agricultural	unknown	726 Kershaw Hwy
0006.02	242-00-104	Cool Springs, horse stable	Agricultural	unknown	726 Kershaw Hwy
.040	200-00	Seaboard Coastline RR Bridge	Transportation	1929	US Hwy 1, .05 mi NE of its jct w/ S.R.549
1137	198-00-5		Residential/Domestic	1930	1571 Kershaw Rd Hwy 521/601
1137.01	198-00-5		Residential/Domestic	1930	1571 Kershaw Hwy 521/601
1137.02	198-00-5		Residential/Domestic	1930	1571 Kershaw Hwy 521/601
1138	198-00-20	Advance Upholstery	Commercial	1940s-50s	1448 Flat Rock Rd
1138.01	198-00-20	Advance Upholstery	Commercial	1940s-50s	1448 Flat Rock Rd
1139	197-00-8		Residential/Domestic	1940s	1423 Flat Rock Rd
1140	197-00-8		Agricultural	early 190	1421 Lorick Horton Rd
1141	197-00-4		Residential/Domestic	c.1950	1524 Flat Rock Rd
1142	197-00-2		Residential/Domestic	1900	1483 Flat Rock Rd
1142.01	197-00-2		Agricultural	Unknown	1483 Flat Rock Rd
1143.01	181-00		Government/Public	1909	Flat Rock Rd, .5 mi S of jct w/ Sunny Hill Rd intersection
1143.02	181-00		Government/Public	1961	Flat Rock Rd, .5 mile S of jct w/Sunny Hill Rd

Compiled Inventory Page 13 of 64

1144	181-00-4	Residential/Domestic	c.1950	1712 Flat Rock Rd
1145	181-00-2	Religious	unknown	1762 Flat Rock Rd
1146	212-00-9A	Residential/Domestic	1940s	1299 Flat Rock Rd
1147	212-00-8	Commercial	1940s	1351 Flatrock Rd
1148	198-00-14	Residential/Domestic	c.1950	1532 Kershaw Hwy
1149	213-00-44	Residential/Domestic	1950	1286 Lockhart Rd
1150	213-00-73	Residential/Domestic	1940s-50s	1289 Whippowill Rd
1476	273-00-27	Residential/Domestic	c.1900	2347 McRae Rd
1477	273-00-5	Residential/Domestic	c.1915	473 Pickett Thomas Rd
1477.01	273-00-5	Agricultural	c.1900	473 Pickett Thomas Rd
1477.02	273-00-5	Agricultural	c.1900	473 Pickett Thomas Rd
1478	273-00-6	Religious	c.1925	532 Pickett Thomas Rd
1479	245-00-2	Residential/Domestic	c.1915	924 Polson Rd
1480	260-00-16	Residential/Domestic	c.1910	913 Old Stage Coach Rd
1481	259-20-11	Residential/Domestic	c.1900	829 Old Stage Coach Rd
1482	272-00-128	Residential/Domestic	c.1930	1901 Bolden St
1483	272-06-12	Residential/Domestic	c.1930	1900 Bolden St
1484	272-06-13	Residential/Domestic	c.1925	1556 Bradley St
1485	272-06-15	Residential/Domestic	c.1930	1565 Bradley Rd

Compiled Inventory Page 14 of 64

1486	272-06-43	Residential/Domestic	c.1930	1594 Bradley Rd.
487	272-10-7	Residential/Domestic	c.1940	1907 Lovett Rd
488	272-00-3	Residential/Domestic	c.1900	1858 Lovett Rd
489	272-10-131	Residential/Domestic	c.1920	1875 Summitt Ridge Rd
490	272-10-139.S	Residential/Domestic	c.1935	1813 Summit Ridge Rd
491	272-10-27.S3	Residential/Domestic	c.1925	1841 Lovett Rd
492	272-05-125?	Entertainment/Recreation	c.1940	539A Old Stage Coach Rd
493	259-00-2	Residential/Domestic	c.1910	NE corner of intersection of Malvern Hill Rd and Goodwin Dr
494	259-00-2	Residential/Domestic	c.1915	SW corner of the intersection of Malvern Hill and Logan Rd
495	259-00-30	Funerary	c.1898	1514 Malvern Hill Dr
496	259-00-2	Agricultural	c.1920	Logan Rd, .3 mi S of its jct w/ Hwy
497	244-00-140 Campbell, house	Residential/Domestic	c.1860	701 Hwy 1
497.01 &	244-00-140 Campbell, house	Residential/Domestic	c.1860	701 Hwy 1
498	244-00-	Residential/Domestic	c.1920	Red Fox Rd, .25 mi SW of its junction w/ Hwy 1
499	244-00-67	Residential/Domestic	c.1945	916 Cheraw Rd
500	244-00-179	Residential/Domestic	c.1910	853 Cheraw Rd
501	244-00-63	Residential/Domestic	c.1940	831 Hwy 1
502	244-00-48B	Residential/Domestic	c.1940	860 Hwy 1
503	244-00-56	Residential/Domestic	c.1945	875 Hwy 1

Compiled Inventory Page 15 of 64

1504	244-00-29	Residential/Domestic	c.1935	899 Hwy 1
1505	244-00-4	Residential/Domestic	1935	999 Hwy 1
1506	244-00-6	Residential/Domestic	c.1935	989 Hwy 1
1507	229-00-25?	Residential/Domestic	c.1935	1054 Hwy 1
1508	229-00-10	Funerary	c. 1907	1143 Hwy 1
1508.01	229-00-10	Funerary	Unknown	1143 Hwy 1
1509	229-00-8	Residential/Domestic	c.1935	1159 Hwy 1
1510	230-00-80	Residential/Domestic	c.1940	1115 Cheraw Rd
1511	229-00-2	Residential/Domestic	c.1920	1047 Hwy 1 N
1512	229-00-4	Residential/Domestic	c.1930	1229 Old Elliott Rd
1512.01	229-00-4	Residential/Domestic	c.1930	1229 Old Elliott Rd
1513	214-00-36	Residential/Domestic	c.1910	1233 Old Elliott Rd
1514	214-04-20	Commerical	c.1925	NW corner of the intersection of Sanders Creek Rd and Old Elliott Rd
1515	214-00-53	Other	c.1920	1211 Sanders Creek Rd
1516	214-00-32	Residential/Domestic	c.1920	1247 Hwy 1
1517	215-00-41	Residential/Domestic	c.1925	1143 Rogers Rd
1518	231-00-3	Agricultural	c.1900	1246 Lawnhorn Rd
1519	215-00-34	Religious	c.1940	SE corner of the intersection of Hwy 1 and SR 549
1520	200-00-20	Residential/Domestic	c.1910	1794 Hwy 1

Compiled Inventory Page 16 of 64

1521	200-00-5		Agricultural	c.1910	Ivy Rd, .4 mi S of its jct w/ West Rd
1522	184-00-57		Funerary	c.1902	1684 Old Georgetown Rd
1523	184-00-24		Residential/Domestic	c.1920	1851 Old Georgetown Rd
1524	200-00-53		Residential/Domestic	c.1935	1635 Tidwell town Rd
1525	184-00-43		Residential/Domestic	c.1910	Etters Ln, .5 mi S of its jct w/Tidwell Town Rd
1526	184-00-9		Residential/Domestic	c.1940	1991 Etters Ln
1527	184-00-65 or	.	Residential/Domestic	c.1940	Etters Ln, .5 mi N of its jct w/Tidwell Town Rd
1527.01	184-00-65 or	:	Residential/Domestic	Unknown	Etters Ln, .5 mi N of its jct w/Tidwell Town Rd
1706	242-00		Residential/Domestic	c.1920s	850 Sycamore Rd
1706.01	242-00		Agricultural	Unknown	850 Sycamore Rd
1706.02	242-00		Agricultural	Unknown	850 Sycamore Rd
1706.03	242-00		Agricultural	unknown	850 Sycamore
1707	242-00-57		Residential/Domestic	c.1930s	882A Old Railroad Ln
1709	259-00-26	Southern Aviation School	Educational	1940-45	520 Hwy 1
1710	259-00-26		Educational	unknown	520 Hwy 1
1711	259-00-26		Educational	c.1940	520 Hwy 1
1712	259-00-26		Educational	c.1940	520 Hwy 1
1713	259-00-26		Educational	unknown	520 Hwy 1
1714	259-00-26		Educational	c.1940	520 Hwy 1

Compiled Inventory Page 17 of 64

1715	259-00-1	Southern Aviation School Hangars	Educational	c.1940-41	2203 Airline Dr
1716	259-00-1	Southern Aviation School Hangars	Transportation	1932	2203 Airline Dr
1717	259-00-1	Southern Aviation School Hangars	Other	c.1941-44	2203 Airline Dr

Quadrangle Name: Camden South				Quad Number: 072			
Site	Tax No	Historic Name	Historical Use	Date	Eligibility	Addı	ess/Location
0005	342-00-38	Cantey, Zachariah, house	Residential/Domestic	1795		489 B	aynard Boykin R
0005.01	342-00-38	Cantey, Zachariah, outbuilding	Agricultural	unknown		489 B	aynard Boykin R
0005.02	342-00-38	Cantey, Zachariah, outbuilding	Agricultural	unknown		489 B	aynard Boykin R
0013	342-00-43	Thomas- Murchison, English, house	Residential/Domestic	1800		461 C	antey Ln
0017	366-00-7		Residential/Domestic	1840-75		1768 \$	Sumter Hwy
0017.01	366-00-7		Residential/Domestic	unknown		1768 \$	Sumter Hwy
0017.03	366-00-7		Agricultural	c.1900		1768 \$	Sumter Hwy
0017.04	366-00-7		Residential/Domestic	c.1900		1768 \$	Sumter Hwy
0017.05	366-00-7		Agricultural	Unknown		1768 \$	Sumter Hwy
0017.06	366-00-7		Agricultural	Unknown		1768 \$	Sumter Hwy
0017.07	366-00-7		Agricultural	Unknown		1768 \$	Sumter Hwy
0017.12	366-00-7		Residential/Domestic	Unknown		1768 \$	Sumter Hwy
1134	327-00-1	Chesnut, James and Mary Boykin, house	Residential/Domestic	1820		559 St	umter Hwy 521
1415	354-00-11		Residential/Domestic	1950s		62 Car	ntey Lane

Compiled Inventory Page 18 of 64

1416	341-00-4	Green Hill Church	Religious	1877	1165 Boykin Rd Hwy 261
1417	365-00-7		Industrial/Engineering	before 19	82 Red Bank Rd
1418	365-00-7		Residential/Domestic	1920s	82 Red Bank Rd
1419.01	354-00-16		Agricultural	Unknown	599-293 Rose Rd
419.02	354-00-16		Agricultural	Unknown	599-293 Rose Rd
1419.03	354-00-16		Agricultural	Unknown	599-293 Rose Rd
1420	354-00-15		Residential/Domestic	c.1915	30 Baynard Boykin Rd
1421	355-00-3		Residential/Domestic	1920s	261 Cantey Lane
1421.01	355-00-3		Residential/Domestic	Unknown	261 Cantey Lane
1421.02	355-00-3		Residential/Domestic	Unknown	261 Cantey Lane
1421.03	355-00-3		Agricultural	Unknown	261 Cantey Lane
1421.04	355-00-3		Agricultural	unkown	261 Cantey Lane
1421.05	355-00-3		Agricultural	unknown	261 Cantey Lane
421.06	355-00-3		Agricultural	Unknown	261 Cantey Lane
1421.07	355-00-3		Agricultural	unknown	261 Cantey Lane
1422	355-00-4		Agricultural	1850s	467 Barnard Boykin Rd
424	365-00-11		Commerical		SC Highway 261, Boykin Vicinity
425	365-00-11	Boykin General Store	Commerical	1905	SC Highway 261, Boykin Vicinity
1426	365-00-11	Boykin Post Office	Commerical	1875	SC Highway 261, Boykin Vicinity

Compiled Inventory Page 19 of 64

away 261, Boykin Vicinity
nway 261, Boykin Vicinity nway 261, Boykin Vicinity
nway 261, Boykin Vicinity
nway 261, Boykin Vicinity
nway 261, Boykin Vicinity
in Mill Rd
in Mill Rd
Mill Rd
Boykin Mill Rd
82 Boykin Mill Rd
82 Boykin Mill Rd
80 Boykin Mill Rd
80 Boykin Mill Rd
80 Boykin Mill Rd
kin Mill Rd
vy 261

Compiled Inventory Page 20 of 64

1436.02	374-00-6		Agricultural	Unknown	1858 Hwy 261
1438.01	354-00-7		Commerical	early 190	97 Cantey Ln
1438.02	354-00-7		Agricultural		97 Cantey Ln
1441	343-00-5	Plane Hill-Charlotte Thompson School	Residential/Domestic	1817	691 Cantey Lane
441.01	343-00-5	"Plane Hil- Charlotte Thompson House"	Residential/Domestic	unknown	691 Cantey Ln
1441.02	343-00-5	"Plane Hill- Charlotte Thompson School"	Agricultural	unknown	681 Cantey Ln
1442	329-00-63	Boykin, Allen Jane, house	Residential/Domestic	1893	780 Charlotte Thompson School Rd
1445	355-00-12		Residential/Domestic	1900	32 Pine Grove Rd
1445.01	355-00-12		Agricultural	Unknown	32 Pine Grove Rd
1445.02	355-00-12		Agricultural	Unknown	32 Pine Grove Rd
1445.03	355-00-12		Residential/Domestic	Unknown	32 Pine Grove Rd
1551	287-00-5		Residential/Domestic	c.1910	954 Hermitage Pond Rd
1551.01	287-00-5		Agricultural	c.1910	954 Hermitage Pond Rd
1551.02	287-00-5		Agricultural	c.1910	954 Hermitage Pond Rd
1552	286-00-31		Residential/Domestic	c.1910	98 Red Rd
1553	286-00-28		Residential/Domestic	c.1940	91 Red Rd
1554	287-00		Residential/Domestic	c.1920	186 Joy Rd (address is not on the tax map)
1555	287-00-88		Residential/Domestic	c.1910	1215 Bishopville Hy
1556	287-00-84	Emmanuel Church	Funerary	1902	1163 Bishopville Hy

Compiled Inventory Page 21 of 64

1557	287-00-79	Commerical	c.1910	1109 Bishopville Hy
1558	287-00-53	Residential/Domestic	c.1945	1112 Bishopville Hy
1559	287-00-51	Residential/Domestic	c.1945	1104 Bishopville Hy
560	301-00-	Residential/Domestic	c.1930	Brewer Springs Rd, .4 mi SE of its jct w/Cleveland School Rd
561	301-00-14	Residential/Domestic	c.1930	1300 Brewer Springs Rd
562	301-00-4	Residential/Domestic	c.1930	Mt. Oliviet Rd, .4 mi NW of its jct w/Cleveland School Rd
563	300-00-110 o	Residential/Domestic	c.1900	Black River Rd, .5 mi E of its jct w/Mt Olivet Rd
563.01	300-00 110 o	Agricultural		Black River Rd, .5 mi E of the Mt Olivet Rd
563.02	300-00-110 o	Residential/Domestic		Black River Rd, .5mi E of its jct w/Mt Olivet Rd intersection
563.03	300-00-110 o	Agricultural		Black River Rd, .5 mi E of its jct w/Mt Olivet Rd
564	300-00-108	Residential/Domestic	c.1935	462 Mt Olivet Rd
564.01,.0	300-00-108	Agricultural	c.1935	462 Mt Olivet Rd
565	314-00-2	Funerary	c.1890	608 Black River Rd
566	300-00-57	Residential/Domestic	c.1910	250 Precipice Rd
567	300-00-19	Residential/Domestic	c.1910	430 Black River Rd
567.01	300-00-19	Agricultural	unknown	430 Black River Rd
567.02	300-00-19	Agricultural	unknown	430 Black River Rd
567.03	300-00-19	Agricultural	unknown	430 Black River Rd
1568	314-00-23	Religious	1907	820 Beulah Church Rd

Compiled Inventory Page 22 of 64

1568.01	314-00-23		Funerary	c.1930	820 Beulah Church Rd
1569	314-00-19		Commerical	c.1940	713 Beulah Church Rd
1570	314-00-17		Residential/Domestic	c.1945	705 Beulah Church Rd
1570.01	314-00-17		Residential/Domestic	c.1945	705 Beulah Church Rd
570.02	314-00-17		Residential/Domestic	c.1945	705 Beulah Church Rd
571	314-00-22		Funerary	c.1887	760 Black River Rd
1572	314-00-21		Residential/Domestic	c.1900	746 Black River Rd
1573	329-00-43		Residential/Domestic	c.1910	Charlotte Thompson School Rd, .3 mi N of its jct w/Tombfield Rd
1573.01	329-00-43		Agricultural	Unknown	Charlotte Thompson School Rd, .3 mi N of its jct w/Tombfield Rd
1574	329-00-133		Residential/Domestic	c.1945	594 Charlotte Thompson School Rd
1575	329-00-1	Smith, Willie Chandler, house	Residential/Domestic	c.1900	587 Charlotte Thompson School Rd
575.01	329-00-1	Smith, Willie Chandler, barn	Agricultural	1930s	587 Charlotte Thompson School Rd
575.02	329-00-1	Smith, Willie Chandler, barn	Agricultural	c.1930s	587 Charlotte Thompson School Rd
1575.03	329-00-1	Smith, Willie Chandler, barn	Agricultural	c.1900	587 Charlotte Thompson School Rd
575.04	329-00-1	Smith, Willie Chandler, shed	Agricultural	c.1930s	587 Charlotte Thompson School Rd
.576	315-00-1	West, John C., boyhood house	Residential/Domestic	c.1900	575 Cleveland School Rd
1577	315-00-6		Residential/Domestic	c.1860	467 Cleveland School Rd
1578	315-00-20	Cleveland School Monument	Other	c.1930	Cleveland School Rd
1579	315-00-25		Residential/Domestic	c.1900	368 Cleveland School Rd

Compiled Inventory Page 23 of 64

1579.01	315-00-25		Agricultural	c.1920	368 Cleveland School Rd
1580	314-00-63		Residential/Domestic	c.1910	857 Black River Rd
1581	315-00-58		Residential/Domestic	c.1900	931 Black River Rd
1582	329-00-73		Funerary	c.1901	1186 Black River Rd
1583	329-00-86		Residential/Domestic	c.1900	1193 Black River Rd
1584	342-00-15		Residential/Domestic	c.1900	240 Tombfield Rd
1584.01	342-00-15		Agricultural	Unknown	240 Tombfield Rd
1585	342-00-8	Boykin Tombfield Cemetery	Funerary	1787	Tombfield Rd, .1mi NE of its jct w/Hwy 521
1586	327-00-2		Religious	c.1892	851 Sumter Hy
1696.01	342-00-26		Educational	c.1905	1200 Sumter Hwy
1696.02	342-00-26	Mule Barn	Agricultural	c.1914	1200 Sumter Hwy
1696.03	342-00-26		Agricultural	c.1920s	1200 Sumter Hwy
1696.04	342-00-26	Horse Stable	Agricultural	c.1960s	1200 Sumter Hwy
1696.05	342-00-26		Residential/Domestic	Unknown	1200 Sumter Hwy
1696.06	342-00-26		Agricultural	unknown	1200 Sumter Hwy
1696.07	342-00-26		Residential/Domestic	Unknown	1200 Sumter Hwy

Quadrangle Name: Cassatt				Qua	d Number:	082
Site	Tax No	Historic Name	Historical Use	Date	Eligibility	Address/Location
0009	218-00-10	McCoy, Benjamin, house	Residential/Domestic	1820		2359 Old Stage Coach Rd

Compiled Inventory Page 24 of 64

1072	186-00-34	Residential/Domestic	c.1890	2269 U.S. Hwy 1 N
1072.01	186-00-34	Residential/Domestic	c.1890	2269 U.S. Hwy 1 N
1073	186-00-43A	Residential/Domestic	c.1910	2507 U.S. Hwy 1 N
1074	187-00-2	Residential/Domestic	1940s	2594 U.S. Hwy 1 N
1075	186-00-32	Residential/Domestic	1940s	2019 Providence Rd
1076	186-00-30 or	Residential/Domestic	1940s	2572 U.S. Hwy 1 N
1076.01	186-00-30 or	Residential/Domestic	1940s	2572 U.S. Hwy 1 N
1077	186-00-45	Residential/Domestic	c.1910	2583 U.S. Hwy 1 N
1078	187-00	Residential/Domestic	1950s	1930 Red Hill Church Rd
1078.01	187-00-16	Residential/Domestic	1950s	1930 Red Hill Church Rd
1079	187-00-13	Residential/Domestic	1910-20	Red Hill Church Rd, .1 mi S of its jct. w/ Hwy 1 N
1080	187-00-23	Residential/Domestic	1940s	1912 Red Hill Church Rd
1080.01	187-00-23	Residential/Domestic	1940s	1912 Red Hill Church Rd
1081	180-00-17	Residential/Domestic	late 1940s	1918A Red Hill Church Rd
1081.01	187-00-17	Residential/Domestic	1940s	1918A Red Hill Church Rd
1081.02	187-00-17	Residential/Domestic	1940s	1918A Red Hill Church Rd
1081.03	187-00-17	Residential/Domestic	1940s	1918A Red Hill Church Rd
1082	187-00-14	Residential/Domestic	1940s	1918 Red Hill Church Rd
1083	187-00-5	Industrial/Engineering	Unknown	Red Hill Church Rd, .05 mi S of jct w/ Hwy 1 N

Compiled Inventory Page 25 of 64

1083.01	187-00-5	McCaskill-Hough, cotton gin	Industrial/Engineering	1940s	Red Hill Church Rd, .05 mi S of jct w/ Hwy 1 N
1084	187-00-6		Residential/Domestic	1920s or	2597 U.S. Hwy 1
1085	187-00-7		Residential/Domestic	late 1940s	2605 U.S. Hwy 1 N
1086	187-00-33		Residential/Domestic	1930s	1850 Red Hill Church Rd
1087	203-00-2	Red Hill Baptist Church and Cemetery	Religious	1908-12	1827 Red Hill Church Rd
1088	203-00		Industrial/Engineering	Unknown	Red Hill Church Rd, .1 mi NE of its jct w/Cassatt Rd
1089	186-00-46	McCaskill, John Daniel, house	Residential/Domestic	1860s?	2068 Providence Rd
1089.01	186-00-46	McCaskill, John Daniel, outbuilding	Residential/Domestic	late 1800s	2068 Providence Rd
1090	187-00-9		Residential/Domestic	1952	2631 U.S. Hwy 1 N
1090.01	187-00-9		Residential/Domestic	1952	2631 U.S. Hwy 1 N
1098.01	218-00-10	McCoy, Benjamin, horse stable	Agricultural	c.1950s	2359 Old Stage Coach Rd
1098.02	218-00-10	McCoy, Benjamin, barn	Agricultural	early 190	2359 Old Stage Coach Rd
1099	218-00-7	Ratcliff- Bleasecroft, house	Residential/Domestic	1910	2500 Old Stage Coach Rd
1099.01	218-00-7	Ratcliff- Bleasecroft, windmill	Agricultural		2500 Old Stage Coach Rd
1099.02	218-00-7	Ratcliff- Bleasecroft, barn	Agricultural		2500 Old Stage Coach Rd
1099.03	218-00-7	Ratcliff- Bleasecroft, outbuilding	Agricultural		2500 Old Stage Coach Rd
1099.04	218-00-7	Ratcliff- Bleasecroft, outbuilding	Agricultural		2500 Old Stage Coach Rd
1099.05	218-00-7	Ratcliff- Bleasecroft, outbuilding	Agricultural		2500 Old Stage Coach Rd
1100	219-00-22	Ratcliff, Benjamin, house & mill	Residential/Domestic	c.1860	1627 Ratcliff Ln

Compiled Inventory Page 26 of 64

1101	218-00-16		Residential/Domestic	early 190	2725 Old Stage Coach Rd
1102	204-00-15		Civic/Social	early 190	1723 Old Georgetown Rd E
1103	172-00-15	Barnes, D.W., house	Residential/Domestic	1877	2239 Old Georgetown Rd E
1103.01	172-00-15	Barnes, D.W., smoke house	Agricultural		2239 Old Georgetown Rd
1103.02	172-00-15	Barnes, D.W., garage	Residential/Domestic		2239 Old Georgetown Rd
1103.03	172-00-15	Barnes, D.W., hog shed	Agricultural		2239 Old Georgetown Rd E
1103.04	172-00-15	Barnes, D.W., barn	Agricultural		2239 Old Georgetown Rd E
1104	188-00-5		Residential/Domestic	c.1920	2046 Old Georgetown E
1105	188-00-11		Agricultural	unknown	2168B Old Georgetown E
1106	219-00-13		Residential/Domestic	early 190	1584 Old Georgetown Rd E
1107	219-00-20		Agricultural	Unknown	1468 Old Georgetown Rd E
1108	217-00-28		Residential/Domestic	1940s	1916 Winchester Rd
1123	169-00-11		Residential/Domestic	1940s	2136 Porter Rd
1124	169-00-12		Residential/Domestic	early 190	2196 Porter Rd
1124.01	169-00-12		Residential/Domestic		2196 Porter Rd
1129	231-00-42		Residential/Domestic	early 190	1204 Mt Zion Rd/ Route 549
1129.01	231-00-42		Agricultural	Early 190	1204 Mt Zion Rd
1130	246-00-4		Residential/Domestic	early 190	1010 Mt Zion Rd
1131	246-00-25		Religious	c.1936	1533 Old Stagecoach Rd

Compiled Inventory Page 27 of 64

1132	217-00-13	Residential/Domestic	1910-192	2220 Old Stage Coach Rd
1132.01	217-00-13	Agricultural	Unknown	2220 Old Stagecoach Rd
1132.02	217-00-13	Agricultural	Unknown	2220 Old Stagecoach Rd
1133	232-00-15	Residential/Domestic	1940s	1359 Yardborough Rd
1133.01	232-00-15	Agricultural	Unknown	1359 Yarborough Rd
1133.02	232-00-15	Agricultural	unknown	1359 Yarborough Rd
1133.03	232-00-15	Agricultural	Unknown	1359 Yarborough Rd
1133.04	232-00-15	Agricultural		1359 Yarborough Rd
1135	232-00-36	Residential/Domestic	1910-20	1266 Cassatt Rd
1135.01	232-00-36	Agricultural	Unknown	1266 Cassatt Rd
1135.02	232-00-36	Agricultural	Unknown	1266 Cassatt Rd
1135.03	232-00-36	Agricultural	Unknown	1266 Cassatt Rd
1136	233-00-2	Religious	1949	2115 Cantey Hill Baptist Church Rd
1456	233-00-12	Residential/Domestic	1930	1166 Cassatt Rd
1457	247-00-10	Residential/Domestic	c.1935	1145 Cassatt Rd
1458	247-00-12	Residential/Domestic	1935	2067 Huckleberry Rd
1458.01	247-00-12	Agricultural	Unknown	2067 Huckleberry Rd
1459	248-00-11	Residential/Domestic	c.1900	Huckleberry Rd, .2 mi W of its jct w/ Cassatt Rd
1460	247-00-7	Residential/Domestic	1900	Huckleberry Rd, .5 mi E of its jct w/ Cassatt Rd

Compiled Inventory Page 28 of 64

1461	247-00-6		Residential/Domestic	c. 1920	1829 Huckleberry Rd
1462	247-00-25		Residential/Domestic	1940	1070 Timber Creek Rd
1462.01	247-00-25		Residential/Domestic	1950	1070 Timber Creek Rd
1462.02	247-00-25		Residential/Domestic	c.1950	1070 Timber Creek Rd
1463	232-00-23		Residential/Domestic	1910	1943 Old Stage Coach Rd
1464	232-00-13		Residential/Domestic	c.1910	2075 Old StageCoach Rd
1465	217-00-19		Residential/Domestic	c.1935	1915 Winchester Rd
1465.01	217-00-19		Residential/Domestic	c.1935	1915 Winchester Rd
1465.02	217-00-19		Residential/Domestic	1940	1915 Winchester Rd
1466	262-00-3		Residential/Domestic	c.1925	700 Timber Creek Rd
1467	262-00-12		Residential/Domestic	c.1920	629 Timber Creek Rd
1468	262-00-17		Residential/Domestic	c.1930	2177 Lucknow Rd
1469	275-00-9		Residential/Domestic	c.1940	608 Stokes Rd
1470	274-00-35		Residential/Domestic	c.1940	207 Mt. Zion Rd
1471	261-00-12A		Residential/Domestic	c.1900	610 Pate Rd
1471.01	261-00-12A		Residential/Domestic	c. 1940	610 Pate Rd
1472	246-00-		Residential/Domestic	c.1920	Mt. Zion Rd, .5 mi S of its jct w/Old Stage Coach Rd
1473	261-00-11	Brown, house	Residential/Domestic	c.1915	731 Pate Rd
1474	274-00-34		Residential/Domestic	c.1920	1438 Cassidy Rd

Compiled Inventory Page 29 of 64

Quadi	rangle Nan	ne: Elgin		Quad Number: 146		
Site	Tax No	Historic Name	Historical Use	Date	Eligibility	Address/Location
1336	369-00-11		Residential/Domestic	c.1950		2549 Fort Jackson Rd Hwy 12
1337	369-00-11	Miles, Essie, store	Commerical	1950		2549 Fort Jackson Rd Hwy 12
1397	293-00-5	Ft. Clark Baptist Church	Religious	1957		421 Veterans Rd
1398	292-00-14		Residential/Domestic	c.1940		451 Veterans Rd
1399	293-00-1	Mt Sinai AME Church and Cemetery	Religious	c.1960		718A Smyrna Rd
1400	278-00-46		Residential/Domestic	c.1950		522 Smyrna Rd
1401	278-00-30		Residential/Domestic	1939		530 Smryna Rd
1402	278-00-34	Johnson School	Residential/Domestic	c. 1938		513 Smyrna Rd
1403	278-00-23		Residential/Domestic	1907		432 Barfield Rd
1404	278-00-23		Residential/Domestic	1920		445 Barfield Rd
1405	292-00-21		Residential/Domestic	1890		781 Barfield Rd
1406	292-00-22		Residential/Domestic	c.1890		800-804 Barfield Rd
1407	291-00-23		Commerical	c.1920		194 Sessions Rd
1407.01	291-00-23		Residential/Domestic	Early 190		194 Sessions Rd
1408	292-00		Residential/Domestic	c.1940		Swallow Rd, .1 mi S of its jct w/Smyrna Rd
1409	293-00-13		Residential/Domestic	c.1900		849A Smyrna Rd

Compiled Inventory Page 30 of 64

1587	E335-18-24		Commerical	c.1930s-4	2491 Main St Hwy 1
1588	E335-17-19	Bowen, house	Residential/Domestic	c.1910	2512 Main St Hwy 1
1589	E348-05-9	Ross, Brown C., house	Residential/Domestic	c.1890s	2513 Main St Hwy 1
1589.01	E348-05-9	Ross, Brown C., barn	Agricultural	Unknown	2513 Main St Hwy 1
1590	E348-05-7	Salem United Methodist Church	Religious	c.1940-41	2367 Bowen St
1591	E335-18-26	Dr. Grisby, house	Residential/Domestic	c.1910	1205 Church St
1592	E335-18-32	Coope, house	Residential/Domestic	c.1940s	1202 Church St
1593	E348-05-17		Residential/Domestic	c.1950s	1003 Branham St
1593.01	E348-05-17		Residential/Domestic	c.1950s	1003 Branham St
1594	E348-05-30		Residential/Domestic	c.1949-50	1000 Branham St
1595	E335-18-13	Coker's Grocery Store	Commerical	c.1928-30	2470 Main St Hwy 1
1596	E335-18-13		Agricultural	c.1900	2470 Main St Hwy 1
1597	E335-18-14	Evans, Butler, house	Residential/Domestic	c.1900-10	1100 Rose St
1598	E335-18-16	Farmer's Supply Co.	Commerical	c.1940s	2468 Main St
1599	E335-18-16A	Farmers Supply Co.	Commerical	c.1930-40	2464 Main St
1600	335-17-14	Bowen, Carroll, house	Residential/Domestic	c.1900-20	2322 Watson St
1600.01	335-17-14	Bowen, Carroll, smoke house	Agricultural	Unknown	2322 Watson St
1600.02	335-17-14	Bowen, Carroll, garage	Residential/Domestic	Unknown	2322 Watson St
1601	E335-17-18		Commerical	early 190	2524 Main St Hwy 1

Compiled Inventory Page 31 of 64

1602	E335-13-4	Watson, Tom, house	Residential/Domestic	c.1910	1791 Smyrna Rd
1603	E335-13-6		Residential/Domestic	c.1930s	1800 Smyma Rd
1604	335-00-24		Residential/Domestic	c.1920s-3	2174A Hwy 1
1605	335-00-36		Residential/Domestic	1930s-40s	2274 Hwy 1
1606	E335-18-21		Residential/Domestic	c.1940s	2440 Main St
1607	E335-18-41		Residential/Domestic	c.1940s	2447 Main St
1608	E335-18-18		Commerical	c.1940s-5	2456A Main St
1609	E335-18-19		Residential/Domestic	c.1950s	2254 Main St
1610	E335-18-39	Blaney School	Educational	c.1950s	1230 Rose St
1611	E335-18-63		Religious	1945	1400 White Pond Rd
1612	E335-18-39	Blaney School cafeteria- Agricultural	Educational	c.1950s	2465 Main St Hwy 1
1613	348-06-1	- I gire unturur	Residential/Domestic	c.1950	907 Cherry Ln
1614	E348-06-2		Residential/Domestic	c.1950s	1258 Church St
1615	E348-06-6		Residential/Domestic	c.1950s	1260 Church St
1616	E348-06-7		Residential/Domestic	c.1950s	908 Dogwood Ave
1617	E348-06-9		Residential/Domestic	c.1950	904 Dogwood Ave
1618	359-00-18		Residential/Domestic	early 190	1808 Highway Church Rd
1618.01	359-00-18		Agricultural	unknown	1808 Hwy Church Rd
1618.02	359-00-18		Residential/Domestic	unknown	1808 Hwy Church Rd

Compiled Inventory Page 32 of 64

1618.03	359-00-18		Agricultural	unknown	1808 Hwy Church Rd
1618.04	359-00-18		Agricultural	unknown	1808 Highway Church Rd
1619.01	347-00-62	Bethel Campground	Religious	c.1950	2881 Hwy 1 S
1619.02	347-00-62	Bethel Campground	Religious	c.1900s	2881 Hwy 1 S
1619.03	347-00-62	Bethel Campground	Religious	c.1900s	2881 Hwy 1 S
1619.04	347-00-62	Bethel Campground	Religious	unknown	2881 Hwy 1 S
1619.05	347-00-62	Bethel Campground	Religious	c.1900s	2881 Hwy 1 S
1620	359-0025		Commercial	early 190	2723 Steve Campbell Rd
1621	359-00-102	Moak, house	Residential/Domestic	c.1850	2266 Larry Jeffers Rd
1622	360-00-22		Residential/Domestic	c.1940s-5	2017 Larry Jefferes Rd
1622.01	360-00-22		Residential/Domestic	unknown	2017 Larry Jeffers Rd
1623	347-00-51	Ross, Walter, house	Residential/Domestic	1939	1553 Ross Rd
1623.01	347-00-51	Ross, Walter, barn	Agricultural	1939	1553 Ross Rd
1623.02	347-00-51		Agricultural	1939	1553 Ross Rd
1624	347-00-29		Residential/Domestic	c.1920s	150 Golden Pine Trail
1625	347-00-23		Residential/Domestic	1949-50	2615 Watson Rd
1625.01	347-00-23		Agricultural	unknown	2615 Watson Rd
1626	333-00-19	Lovett, Rufus and Mattie, house	Residential/Domestic	1940s	3096 Bowen St
1627			Residential/Domestic	early 190	Cherokee Boulevard, .1 mi E of its jct w/ Bowen St

Compiled Inventory Page 33 of 64

1628	333-00-97		Residential/Domestic	c.1940s	3036 Bowen St
.629	320-00-6		Residential/Domestic	early 190	1792 Wildwood Ln
630	321-00-27	Jackson's Grocery	Commerical	1930s-40s	1403 Chestnut Rd
631	321-00-31		Residential/Domestic	c.1940	1425 Chesnut Rd
632	321-00-52		Residential/Domestic	c.1940s	1437 Chestnut
633	321-00-54D		Residential/Domestic	c.1940s	1445 Chesnut St
634	321-00-105		Residential/Domestic	c.1920s	1552 Chesnut Rd
.635	308-00-67		Residential/Domestic	c.1930s or	Wildwood Ln, .05 mi E of jct w/ Watts Hill Rd
1636	308-00-67	Nelson, J.A., house	Residential/Domestic	mid-1800	873 Wildwood Ln
1637	E335-18-27		Commerical	c.1940s	2481 Main St
.638	321-00-43		Residential/Domestic	c.1920s	1062 Sessions Rd
638.01	321-00-43		Residential/Domestic	unknown	1062 Sessions Rd
1638.02	321-00-43		Agricultural	c.1920s	1062 Sessions Rd
.639	E335-13-5		Residential/Domestic	c.1910-20	1005 Rose St
640	E335-14-34		Residential/Domestic	c.1930s-4	1004 Rose St
641	322-00-72		Unknown	Unknown	535 Watts Hill Rd
642	308-00-71		Funerary	early 190	430 Watts Hill Rd
.643	307-00-6		Residential/Domestic	early 190	1119 Smyrna Rd
1644	307-00-21		Residential/Domestic	c.1930s-4	1237 Smyrna Rd

Compiled Inventory Page 34 of 64

1644.01	307-00-21	Agricultural	Unknown	1237 Smyrna Rd
1645	307-00-22	Residential/Domestic	early 190	1216 Smyrna Rd
1646	305-00-42	Commerical	c.1910	1007 Cherokee Blvd
1647	305-00-27	Residential/Domestic	c.1920s	1081 Tookiedoo Ln
1647.01	305-00-27	Agricultural	Unknown	1081 Tookiedoo Ln
1648	305-00-31	Residential/Domestic	c.1940s	1045 Tookiedoo Ln

Quadrangle Name: Leesburg Quad Number: 296						
Site	Tax No	Historic Name	Historical Use	Date	Eligibility	Address/Location
1319	387-00-19A		Residential/Domestic	Unknown		1084 Old English Rd
1319.01	387-00-19A		Entertainment/Recreation	c.1870		1084 Old English Rd
1320	380-00-13		Residential/Domestic	c.1925		1100 McCord Ferry Rd
1321	320-00-5A	Mt Prospect U.M. Church and Cemetery	Funerary	1971		1644 Hwy 601
1322	371-00-18	Concord Baptist Church	Religious	c.1930		2211 Porter Cross Rd
1323	371-00-9		Residential/Domestic	c.1940		2230 Porter Cross Rd
1323.01	371-00-9		Residential/Domestic	c.1940		2230 Porter Cross Rd
1323.02	371-00-9		Residential/Domestic	c.1940		2230 Porter Cross Rd
1323.03	371-00-9		Agricultural	c.1940		2230 Porter Cross Rd
1323.04	371-00-9		Agricultural	c.1940		2230 Porter Cross Rd
1324.01	370-00-27		Agricultural	c.1940		2107 Porter cross rd

Compiled Inventory Page 35 of 64

1324.02	370-00-27	Agricultural	c.1940	2107 Porter Cross Rd
1325	371-00-6	Residential/Domestic	c.1945	2072 Porter Cross Rd
1325.01	371-00-6	Residential/Domestic	c.1945	2072 Porter Cross Rd
1325.02	371-00-6	Agricultural	c.1945	2072 Porter Cross Rd
1326	386-00-96	Funerary	c.1862	2007 Fox Hill Rd
1327	386-00-30	Funerary	Post 1953	1904 Fox Hill Rd
1328	386-00-74	Residential/Domestic	1900	1516 Koon Rd
1328.01	386-00-74	Agricultural	1920s-30s	1516 Koon Rd
1328.02	386-00-74	Agricultural	c.1920s	1516 Koon Rd
1329	386-00-92	Residential/Domestic	c.1925	1490 Koon Rd
1329.01	386-00-92	Agricultural	c.1925	1490 Koon Rd
1329.02	386-00-92	Agricultural	c.1925	1490 Koon Rd
1329.03	386-00-92	Agricultural	c.1925	1490 Koon Rd
1329.04	386-00-92	Agricultural	c.1925	1490 Koon Rd
1329.05	386-00-92	Agricultural	c.1925	1490 Koon Rd
1330	387-00-1	Residential/Domestic	1935-40	1447 Koon Rd
1330.01	387-00-1	Agricultural	1935-40	1447 Koon Rd
1330.02	387-00-1	Agricultural	1935-40	1447 Koon Rd
1330.03	387-00-1	Agricultural	1935-40	1447 Koon Rd

Compiled Inventory Page 36 of 64

1331	387-00-3	Concord School	Educational	c.1930	1411 Koon Rd
1332	380-00-24B		Commerical	1920	1798 Hwy 601
1332.01	380-00-24B		Agricultural	c.1930	1798 Hwy 601
1332.02	380-00-24B		Residential/Domestic	c.1930	1798 Hwy 601
1332.03	380-00-24B		Agricultural	c.1930	1798 Hwy 601
1333	379-00-5		Residential/Domestic	c.1889	1732 Baldwin Rd
1333.01	379-00-5		Agricultural	c.1925	1732 Baldwin Rd
1333.02	379-00-5		Agricultural	c.1925	1732 Baldwin Rd
1333.03	379-00-5		Agricultural	c.1925	1732 Baldwin Rd

Quadrangle Name: Liberty Hill					Quad Number: 300		
Site	Tax No	Historic Name	Historical Use	Date	Eligibility		Address/Location
1235	075-00-8	Cunningham, Joseph, house	Residential/Domestic	1830s			2340 Richards Lane
1235.01	075-00-8	Cunningham, Joseph, house	Residential/Domestic	Unknown			2340 Richards Lane
1235.02	075-00-8	Cunningham, Joseph, smoke house	Agricultural	Unknown			2340 Richards Lane
1235.03	075-00-8	Cunningham, Joseph, kitchen	Residential/Domestic	1830s			2340 Richards Lane
1236	074-00-42 or	Richards, Fred J. and Annie, hay house	Residential/Domestic	1914			2305 or 2327 Richards Lane
1237	074-00-30	Clements, John H., house	Residential/Domestic	1929			4063 Hwy 97
1238	074-00-28	Second Presbyterian Church (Cemetery	Funerary				4076 John G. Richards Church Rd
1239	074-00-25	Liberty Hill Presbyterian Church and	Religious	1880			24 Meeting Lane

Compiled Inventory Page 37 of 64

1240	074-00-25	Liberty Hill School	Educational	1908	16 Meeting Lane
1241	074-00-14	Cunningham, C.P., store	Commerical	1920	4118 Hwy 97
1242	074-00-10		Government/Public	1932	4139 Hwy 97
1243	074-00-13	Johnson, Dr. Robert, office	Residential/Domestic	1847-48	4136 Hwy 97
1244	074-00-59	Cunningham, Edward J., house	Residential/Domestic	1941	4182 Hwy 97
1244.01	074-00-59	Cunningham, Edward J., outbuilding	Residential/Domestic	Unknown	4182 Hwy 97
1244.02	074-00-59	Cunningham, Edward J., barn	Agricultural	Unknown	4182 Hwy 97
1245	075-00-1	Jones, Jimmie Lavern, house	Residential/Domestic	1939	3065 Hwy 522
1246	057-00-15	Jones, John& Sarah, house; Jones- Cunningham, house	Residential/Domestic	mid 1800	3079 Hwy 522
1247	056-00-1		Residential/Domestic	1930s	4478 Hwy 97
1248	074-00-38		Commerical	unknown	4049 John G. Richards Rd
1249	074-00-39	Brown, Henry, house	Residential/Domestic	1840-42	4053 Hwy 97
1250	074-00-29	Brown, John, house	Residential/Domestic	1835-42	4057 John G. Richards Rd
1251	074-00-16	Liberty Hill Community Center	Entertainment/Recreation	1937	2386 Peay's Ferry Rd
1252	074-00-19	Presbyterian Manse	Residential/Domestic	1850s	2357 Peays Ferry Rd
1253	074-00-9		Residential/Domestic	early 190	2364 Peays Ferry Rd
1254	074-00-20	Jones, Robert Charlton, house	Residential/Domestic	1901-02	2341 Peays Ferry Rd
1255	074-00-80	Richards, Dr. James Prioleau, house	Residential/Domestic	1895	2340 Peays Ferry Rd
			Residential/Domestic	1925	

Compiled Inventory Page 38 of 64

1256.01 074-00-2 Cunningham, Agricultural Unknown 1256.02 074-00-2 Cunningham, Agricultural Unknown 1256.03 074-00-2 Cunningham, Agricultural Unknown 1256.04 074-00-2 Cunningham, Agricultural Unknown 1256.04 074-00-2 Cunningham, Agricultural Unknown Charles, outbuilding	4197 Hwy 97 4197 Hwy 97 4197 Hwy 97 4197 Hwy 97
Charles, outbuilding 1256.03 074-00-2 Cunningham, Agricultural Unknown Charles, outbuilding 1256.04 074-00-2 Cunningham, Agricultural Unknown	4197 Hwy 97
Charles, outbuilding 1256.04 074-00-2 Cunningham, Agricultural Unknown	
	4197 Hwy 97
- -	
1256.05 074-00-2 Cunningham, Agricultural Unknown Charles, outbuilding	4197 Hwy 97
1256.06 074-00-2 Cunningham, Agricultural Unknown Charles, outbuilding	4197 Hwy 97
1256.07 074-00-2 Cunningham, Agricultural Unknown Charles, outbuilding	4197 Hwy 97
1256.08 074-00-2 Cunningham, Agricultural Unknown Charles, carriage house	4197 Hwy 97
1256.09 074-00-2 Cunningham, Agricultural Unknown Charles, well	4197 Hwy 97
1257 056-00-11 Thompson, James Residential/Domestic 1850-54 S., house	4231 Hwy 97
1258 056-00-12 McDow, Dr. Residential/Domestic 1856 Thomas, house	4212 Hwy 97
1259 074-00-36 Matheson, Residential/Domestic 1853 Alexander, house	2442 Wildlife Rd
1260 074-00-36 Residential/Domestic Unknown	2442 Wildlife Rd
1261 074-00-62 Residential/Domestic early 190	4197A Hwy 97
1262 076-00-1 Commerical early 190	1824 Hilton Rd

Quadrangle Name: Longtown			Quad Number: 311			
Site	Tax No	Historic Name	Historical Use	Date	Eligibility	Address/Location
1298	265-00-82		Commerical	1940s		2225 Ridgeway Rd Hwy 34
1299	265-00-72		Agricultural	unknown		2239 Ridgeway Rd Hwy 34

Compiled Inventory Page 39 of 64

1300	265-00-3		Residential/Domestic	early 190	2276 Ridgeway Rd Hwy 34
1301	264-00-6		Religious	1915	16 Smyrna Rd
1302	251-00-43		Residential/Domestic	1930s	2427 Springvale Rd
1303	253-00-1		Residential/Domestic	1890s-19	1783 Springvale Rd
1304	238-00-67	Jackson Cemetery	Funerary		1591 Springvale Rd
1305	252-00-86		Residential/Domestic	1940s	139 Shivers Green Rd
1305.01	252-00-86		Agricultural	Unknown	139 Shivers Green Rd
1305.02	252-00-86		Agricultural	Unknown	139 Shivers Green Rd
1305.03	252-00-86		Agricultural	Unknown	139 Shivers Green Rd
1305.04	252-00-86		Agricultural	Unknown	139 Shiver Green Rd
1306	252-00-10		Residential/Domestic	1930s	270 Humphries Rd
1307	222-00		Residential/Domestic	c.1920s-3	Shivers Green Rd, 2 mi SE of its jct w/Longtown Rd
1308	207-00-16		Residential/Domestic	early 190	959 Shivers Green Rd
1309	207-00-15		Residential/Domestic	1930s	967 Shivers Green Rd
1310	207-00-7		Residential/Domestic	1920s	1060 Shivers Green Rd
1311	265-00-32		Industrial/Engineering	early 190	1966 Sparrow Ln
1312	207-00-6		Religious	1928	1048 Shivers Green Rd
1313	207-00-1		Residential/Domestic	c.1910	2146 Longtown Rd
1314	207-00-19?		Residential/Domestic	1930s	1017 Longtown Rd

Compiled Inventory Page 40 of 64

1315	207-00-24		Residential/Domestic	early 190	2101 Longtown Rd
1316	222-00-4	Roach, Mitt, house	Residential/Domestic	late 1800s	980 Robinson Rd
1310	222-00-4	Roach, Mitt, house	Residential/Domestic	late 1800s	980 Koonison Ku
1317	207-00-49	Mt Joshua School	Educational	1900-20	1972 Longtown Rd
1318	207-00-50		Residential/Domestic	early 190	1962 Longtown Rd
1410	265-00-45	Boykin, house	Residential/Domestic	c.1825	1998 Three Branches Rd
1411	265-00-48	Hopewell School	Educational	c.1900	2005 Ridgeway Rd
1411.01	265-00-48		Residential/Domestic	unknown	2025 Ridgeway Rd

Quadrangle Name: Lucknow					Quad Number: 315		
Site	Tax No	Historic Name	Historical Use	Date	Eligibility	Address/Location	
1109	204-00-7		Residential/Domestic	1950		3162 Old Stagecoach Rd	
1110	190-00-9		Commercial	1930s		3856 Old Stage Coach Rd	
1111	190-00-9		Residential/Domestic	1951		2037 Bethune Rd	
1111.01	190-00-9		Residential/Domestic	1951		2037 Bethune Rd	

Quadrangle Name: Lugoff					Quad Number: 316		
Site	Tax No	Historic Name	Historical Use	Date	Eligibility	Address/Location	
1334	360-00-84	A.M. Porter Grocery	Commerical	c.1940		2214 Old White Pond Rd	
1334.01	360-00-84	A.M. Porter, garage	Commerical	c.1940		2214 Old White Pond Rd	
1335	360-00-84		Residential/Domestic	1900		Old White Pond Rd .1 mi NW of intersection	
1335.01	266-00-84		Agricultural	1900		Old White Pond Rd NW of the intersection	
1338	360-00-88		Residential/Domestic	c.1950		1380 Old White Pond Rd	

Compiled Inventory Page 41 of 64

1338.01	360-00-88		Residential/Domestic	1950	1380 Old White Pond Rd
1339	369-00-21	Miles, John B. Vander, house	Residential/Domestic	c.1915	1526 Porter Cross Rd
1339.01	369-00-21	Miles, John B. Vander, barn	Agricultural	1930s	1526 Porter Cross Rd
1339.02	369-00-21	Miles, John B. Vander, pumphouse	Agricultural	1930s	1526 Porter Cross Rd
1339.03	369-00-21	Miles, John B. Vander, smoke house	Agricultural	unknown	1526 Porter Cross Rd
1339.04	369-00-21	Miles, John B. Vander, outbuilding	Agricultural	1930s	1526 Porter Cross Rd
1340	362-00-3		Religious	c. 1925	1334A Kennedy Rd
1341	361-00-9	Branham, James Burrell, house	Residential/Domestic	c.1930	1622 Kennedy Rd
1341.01	361-00-9	Branham, James Burrell, community store	Commerical	c.1930	1622 Kennedy Rd
1341.02	361-00-9	Branham, James Burrell, barn	Agricultural	1910s-19	1622 Kennedy Rd
1341.03	361-00-9	Branham, James Burrell, well	Agricultural	c.1900	1622 Kennedy Rd
1341.04	361-00-9	Branham, James Burrell, outbuilding	Agricultural	c.1930	1622 Kennedy Rd
1341.05	361-00-9	Branham, James Burrell, chicken coop	Agricultural	c.1930	1622 Kennedy Rd
1341.06	361-00-9	Branham, James Burrell, outbuilding	Agricultural	1910-192	1622 Kennedy Rd
1341.07	361-00-9	Branham, James Burrell, barn	Agricultural	1910s-19	1622 Kennedy Rd
1341.08	361-00-9	Branham, James Burrll, barn	Agricultural	1910s-19	1622 Kennedy Rd
1341.09	361-00-9	Branham, James Burrell, mule barn	Agricultural	1910s-20s	1622 Kennedy Rd
1341.10	361-00-9	Branham, James Burrell, blacksmith shop	Agricultural	c.1900	1622 Kennedy Rd
1342	361-00-10		Residential/Domestic	1952	1596A Kennedy Rd

Compiled Inventory Page 42 of 64

1343	361-00-26		Residential/Domestic	1935	1640 Porter Crossroads
1344	370-00-6		Residential/Domestic	1945	1793 Porter Crossroads
1344.01	370-00-6		Agricultural	1945	1793 Porter Crossroads
1345	361-00-14	Crescent School	Educational	1928	1440 Kennedy
1345.01&.	361-00-14	Crescent School outbuilding	Agricultural	unknown	1440 Kennedy Rd
1346	350-00-24		Funerary	c.1914	1867 Hwy 12
1347	360-00-55		Funerary	c.1907	2182A Fort Jackson Rd Hwy 12
1348	338-00-16		Residential/Domestic	1930	1416 Hwy 12
1349	338-00-6	New Smyrna Cemetery	Funerary	unknown	1332 Fort Jackson Rd
1350	297-05-26	Boykin Garage	Commerical	1950	759 Hwy 1
1350.01	297-05-26	Boykin Garage, outbuilding	Other	c.1950	759 Hwy 1
1351	311-00-10	New Ephesus Church and Cemetery	Religious	c.1945	274 Lachicotte Rd
1352	311-00		Residential/Domestic	c.1945	Lachicotte Rd, .2 mi S of its jct w/Ward Rd
1353	311-00-11		Residential/Domestic	c.1945	422 Lachicotte Rd
1354	324-00-A		Residential/Domestic	c.1930	Appleton Ln, .1 mi S of its jct w/ Friends Neck Rd
1354.01	324-00-A		Residential/Domestic	c.1930s	Appleton Ln, .1 mi S of its jct w/ Friends Neck Rd
1355	311-00-16		Industrial/Engineering		296 Friends Neck Rd
1356	297-00-22		Residential/Domestic	1940	228 Ward Rd
1357	297-00-14		Residential/Domestic	c.1900	135 Ward Rd

Compiled Inventory Page 43 of 64

Rd
Rd
Rd
₹d
₹d
1
i
₹d
1
i
1
i
1
i
i
i
c

Compiled Inventory Page 44 of 64

1371.01	297-05-25		Commerical	c.1950	32 Raspberry Court
1271.02	207.05.25		G : 1	1070	22.0.1.0.4
1371.02	297-05-25		Commerical	c.1950	32 Raspberry Court
1372	296-00-82		Religious	1959	818 Ridgeway Rd
1373	296-00-82	Rowan Presbyterian Chapel	Religious	1918	818 Ridgeway Rd
1374	296-15-15		Residential/Domestic	1910	821 Ridgeway
1374.01	296-15-15		Residential/Domestic	1910	821 Ridgeway
1375	296-00-74		Residential/Domestic	1923	232 Boulware
1375.01	296-00-74		Agricultural	1925	232 Boulware
1375.02	296-00-74		Residential/Domestic	unknown	232 Boulware
1375.03	296-00-74		Residential/Domestic	c.1923	232 Boulware
1376	281-00-47		Residential/Domestic	1900	1291B Kellytown Rd
1377	295-00		Residential/Domestic	1872	135 Pine Grove Rd
1378	336-00-76		Residential/Domestic	1927	848 Whitehead Rd
1379	296-10-5		Residential/Domestic	1925	906 Ridgeway Rd
1380	296-14-5A		Residential/Domestic	1950	945 Ridgeway Rd
1380.01	296-14-5A		Residential/Domestic	1950	945 Ridgeway Rd
1381	295-16-5. S3		Residential/Domestic	1935	25 Magnolia
1382	295-16-2.S3		Residential/Domestic	1952	9 Magnolia
1383	295-16-3.S3		Residential/Domestic	1951	15 Magnolia

Compiled Inventory Page 45 of 64

1384	295-16-5S3		Residential/Domestic	1951	25 Magnolia
1384.01	295-16-5S3		Residential/Domestic	1951	25 Magnolia
1385	296-00-64		Residential/Domestic	1923	48 Wild Wood Ln
1386	286-00-006		Residential/Domestic	1945	937 Ridgeway Rd
1386.01	286-00-006		Residential/Domestic	unknown	937 Ridgeway Rd
1386.02	286-00-006		Residential/Domestic	unknown	937 Ridgeway
1386.03	286-00-006		Residential/Domestic	unknown	937 Ridgeway
1387	296-15-1		Residential/Domestic	1950	899 Ridgeway Rd
1388	296-15-2		Residential/Domestic	1948	895 Ridgeway Rd
1389	296-15-3		Residential/Domestic	1948	889 Ridgeway Rd
1390	296-15-4		Residential/Domestic	c.1945	883 Ridgeway Rd
1391	296-15-5		Residential/Domestic	c.1945	879 Ridgeway Rd
1392	296-15-6		Residential/Domestic	c.1950	5 Birch Rd
1393	296-15-7		Residential/Domestic	c.1950	6 Birch St
1394	296-15-5		Residential/Domestic	c.1945	879 Ridgeway Rd
1395	296-15-13		Residential/Domestic	c.1947	837 Ridgeway Dr
1396	296-15-13		Residential/Domestic	1900	Behind 837 Ridgeway rd
1412	280-00-11	Rock Springs Farm	Residential/Domestic	c 1790	1794 Ridgeway Rd
1412.01	280-00-11	Rock Springs Farm, horse lot	Agricultural	c.1890	1794 Ridgeway Rd

Compiled Inventory Page 46 of 64

1412.02	280-00-11	Rock Springs Farm, barn	Agricultural	c.1900	1794 Ridgeway Rd
1412.03	280-00-11	Rock Springs Farm, outbuilding	Agricultural	c.1900	1794 Ridgeway Rd
1412.04	280-00-11	Rock Springs Farm, windmill	Agricultural	c.1900	1794 Ridgeway Rd
1412.05	280-00-11	Rock Springs Farm, outbuilding	Agricultural	c.1900	1794 Ridgeway Rd
1412.06	280-00-11	Rock Springs Farm, outbuilding	Agricultural	c.1930	1794 Ridgeway Rd
1412.07	280-00-11	Rock Springs Farm, delco house	Agricultural	c.1930	1794 Ridgeway Rd
1412.08	280-00-11	Rock Springs Farm, shed	Agricultural	c.1940	1794 Ridgeway Rd
1412.09	280-00-11	Rock Springs Farm; Team, Martha, house	Residential/Domestic	1874	1794 Ridgeway Rd
1412.10	280-00-11	Rock Springs Farm, silos	Agricultural		1794 Ridgeway Rd
1412.11	280-00-11	Rock Springs Farm, dairy barn	Agricultural	1910	1793 Ridgeway Rd
1412.12	280-00-11	Gettys, cemetery	Funerary	1864	.4 mi on Unimproved Rd, 25 yards E of Kellytown Rd
1413	295-16-6	Methodist Cemetery	Funerary	1909- earl	1164 Pine Grove Rd
1414	295-00-14		Residential/Domestic	c.1900	1346 Ridgeway Rd
1414.01	295-00-14		Residential/Domestic	c.1900	1346 Ridgeway Rd
1649	283-00	Seaboard Air Line Rail Road Bridge	Transportation	1900	Seaboard Rail Road bridge,1 mi NE of its jct with Ward Rd
1650	297-05-15		Residential/Domestic	c.1940s	10 Burdell Rd
1651	283-17-77		Residential/Domestic	c.1950	151 Dupont Blvd
1652	283-17-71		Residential/Domestic	c.1950	148 Dupont Blvd
				c.1950	147 Dupont Blvd

Compiled Inventory Page 47 of 64

1654	283-17-75	Residential/Domestic	c.1950	143 Dupont Blvd
				•
1655	297-05-1A	Residential/Domestic	c.1950	138 Dupont Blvd
1656	297-05-12	Residential/Domestic	c.1950	130 Dupont Blvd
1657	283-17-61	Residential/Domestic	c.1950	130 Claytor St
1658	283-17-64	Residential/Domestic	c.1950	127 Claytor St
1659	283-17-45	Residential/Domestic	c.1950	115 Claytor St
1660	283-17-32	Residential/Domestic	late 1940s	70 Longtown Rd
1660.01	283-17-32	Residential/Domestic	c.1940s	70 Longtown Rd
1661	283-17-66	Residential/Domestic	c.1950	49 Longtown Rd
1662	283-17-48	Residential/Domestic	c.1950	60 Longtown Rd
				Ç
1663	283-17-16	Residential/Domestic	c.1950	74 Longtown Rd
1664	283-17-S52	Residential/Domestic	c.1950	99 Riverside
100.	200 17 502	Tosterma 2 smesae		<i>yy</i> 1410.04
1665	283-17-34	Residential/Domestic	c.1950	128 Branham Wood Rd
1666	283-17-35	Residential/Domestic	c.1950	640 Emerson
1000	203 17 33	Residential Politestic	C. 1730	040 Ellicison
1667	283-17-38	Residential/Domestic	c.1950	612 Emerson
1668	296-00-36	Residential/Domestic	c.1953	41 Burdell Rd
1006	290-00-30	Residential/Domestic	C.1933	41 Bulueli Ku
1669	283-17-58	Residential/Domestic	c.1953	52 Burdell Rd
1670	202 17 57	Pasidantial/Domastia	o 1050	54 Dondall D.4
1670	283-17-57	Residential/Domestic	c.1950	54 Burdell Rd
1671	283-17-40	Residential/Domestic	c.1950	72 Burdell Rd

Compiled Inventory Page 48 of 64

1672	283-17-30	Residential/Domestic	c.1950	76 Burdell Rd	
1673	282-16-40	Residential/Domestic	c.1950	106 Longtown Rd	
1674	282-16-16	Residential/Domestic	c.1940s	261 Park	
1675	282-16-15	Residential/Domestic	c.1950	265 Park	
1676	267-00-4	Residential/Domestic	c.1950	705 Longtown Rd	
1677	267-00-4	Residential/Domestic	c.1950	703 Longtown Rd	

Quaar	angie Nam	ie: Mount Pisg	Quad Number: 347		
Site	Tax No	Historic Name	Historical Use	Date Eligibility	Address/Location
1056	018-00-24	Buffalo Baptist Church	Funerary	late 1800s	6390 Lockhart Rd
1057	013-00-12	Sowell's Grocery	Commercial	1940s	1632 Jones Rd
1058	019-00-11		Commercial	1920s or	5161 Mt Pisgah Rd
1059	019-00-12	Mt Pisgah Elementary School	Educational	1920s	5160 Mt Pisgah Rd
1060	019-00-17		Residential/Domestic	1920s	5144 Mt Pisgah
1061	019-00-3		Residential/Domestic	1940s	1680 Jones Rd
1061.01	019-00-13		Residential/Domestic	1940s	1680 Jones Rd
1061.02	019-00-3		Residential/Domestic	1940s	1680 Jones Rd
1062	019-00-14		Residential/Domestic	c.1950	1693 Jones Rd
1063	013-00-7		Residential/Domestic	c.1945	5211 Mt Pisgah Rd
1064	008-00-14B		Residential/Domestic	c.1950	1846 McBee Hwy 903

Compiled Inventory Page 49 of 64

1065	008-00-45	Mt Pisgah Baptist Church and Cemetery	Religious	1928	2140 McBee Hwy
1066	015-00		Transportation	c.1940	McBee Hw, 2mi SE of its jct w/Hwy 346
1067	015-00-3		Residential/Domestic	1920s	2315 McBee Hwy
1067.01	015-00-3		Agricultural	1920s	2315 McBee Hwy
1067.02	015-00-3		Agricultural	1920s	2315 McBee Hwy
1067.03	015-00-3		Agricultural	1920s	2315 McBee Hwy
1068	009-00-7		Residential/Domestic	c.1930	2194 McBee Hwy
1069	014-00-7		Residential/Domestic	1950	5412 Raley's Mill Rd
1070	015-00-6		Residential/Domestic	1940s	5248 Raley's Mill Rd
1071	015-00-11		Residential/Domestic	1920s	2043 John Munn Rd
1091	029-00-11B0		Residential/Domestic	c.1920	4633 Timrod Rd
1092	029-00-4		Residential/Domestic	1950	4731 Tlimrod Rd
1092.01	029-00-4		Agricultural	1950	4731 Timrod Rd
1093	021-00-22		Residential/Domestic	late 1800s	4855 Munn Rd
1094	021-00-18		Residential/Domestic	Early 190	4920 Raley's Mill Rd
1095	021-00-5		Residential/Domestic	1920?	5115 Ralley's Mill Rd
1096	015-00-13		Residential/Domestic	1920s	2087 John Munn Rd
1097	015-00-15		Residential/Domestic	early 193	2155 John Munn Rd
1117	018-00-40		Residential/Domestic	1920-30	6248 Lockhart Rd

Compiled Inventory Page 50 of 64

1118	018-00-43	Government/Public	c.1935	6202 Lockhart Rd
1119	018-00-61	Residential/Domestic	1930s	6142 Lockhart Rd
1120	026-00-64	Commercial	early 190	1253 Charlie Johnson Rd
1121	026-00-	Residential/Domestic	early 190	5165 Lockhart Rd
1122	035-00-9	Residential/Domestic	1930s	5578 Lockhart Rd
1122.01	035-00-9	Residential/Domestic		5578 Lockhart Rd
1122.02	035-00-9	Residential/Domestic		5578 Lockhart Rd

Quadrangle Name: Rabon Crossroads					Quad Number: 415		
Site	Tax No	Historic Name	Historical Use	Date	Eligibility	Address/Location	
1204	211-00-20		Residential/Domestic			1488 Richards Rd Hwy 97	
1205	195-00-23		Residential/Domestic	1930s-40s		1777 Richards Rd Hy 97	
1206	195-00-24		Residential/Domestic	1930s		1781 Richards Rd Hy 97	
1207	195-00-22		Residential/Domestic	1940s		1777A Richards Rd Hy 97	
207.01	195-00-22		Residential/Domestic	Unknown		1777A Richards Rd Hwy 97	
1208	211-00-2		Funerary			967 Gaines Church Rd	
1209	195-00-35		Religious	c.1950		1026 Gaines Church Rd	
210	195-00-32	Watts, house	Residential/Domestic	1885-87		1111 Gaines Church Rd	
1212	179-00-4		Religious	1890		2045 Flint Hill Rd	
1213	179-00-12		Residential/Domestic	unknown		1955 Flint Hill Rd	

Compiled Inventory Page 51 of 64

1214	195-00-16	Residential/Domestic	1940	2014 Richards Rd Hwy 97
1215	226-00-3A	Residential/Domestic	1900	44 Saint Rd
1263	128-00-1	Industrial/Engineering	1917-20	2236 Sailing Club lane
1264	128-00-1	Industrial/Engineering	1917-20	2236 Sailing Club Ln
1265	128-00-1	Industrial/Engineering	1919	2236 Sailing Club Ln
1266	128-00-1	Industrial/Engineering	1917-20	2236 Sailing Club Ln
1267	268-00-35	Residential/Domestic	c.1930s	376 Longtown Rd
1268	268-00-11	Residential/Domestic	1940s	32 Amhurst Rd
1268.01	268-00-11	Agricultural	Unknown	32 Amhurst Rd
1269	268-00-9	Residential/Domestic	1940s	44 Amhurst Rd
1270	268-00-17	Agricultural	Unknown	530 Longtown Rd
1271	268-00-60	Residential/Domestic	1940s	456 Taylor Rd
1272	267-00-16	Residential/Domestic	1930s-40s	657 Longtown Rd
1273	254-00-31	Residential/Domestic	1940s	885 Longtown Rd
1274	239-00-95	Residential/Domestic	1940s-50s	1012 Longtown Rd
1275	238-00-127	Residential/Domestic	1940s	1369 Springvale Rd
1276	238-00-56	Residential/Domestic	1940s	1387 Springvale Rd
1277	238-00-70	Residential/Domestic	1930s-40s	1184 Pine Grove Rd
1278	238-00-54	Residential/Domestic	1940s	1468 Springvale Rd

Compiled Inventory Page 52 of 64

1279	238-00-53		Religious	1930s-40s	1496 Springvale Rd
1280	238-00-42	Branham, Oscar, store	Commerical	c.1900	1379 Longtown Rd
1281	254-00-86		Industrial/Engineering	mid 1900	853 Pine Grove Rd
1282	253-00-50A		Residential/Domestic	1940's	991 Pine Grove Rd
1283	254-00-5		Residential/Domestic	1900	1547 Horsehead Branch Rd
1284	253-00-4B		Residential/Domestic	1930s	1045 Pine Grove Rd
1285	253-00-3		Residential/Domestic	1930s	1515A Downey Circle
1286	238-00-107		Residential/Domestic	1910s-20s	1162 Pine Grove Rd
1286.01	238-00-107		Agricultural	Unknown	1162 Pine Grove Rd
1287	238-00-8		Residential/Domestic	1930s	1337 Saddle Club Rd
1288	223-00-25		Religious	1890	1019 Ebenezer Rd
1289	224-00-43		Residential/Domestic	1940s	1451 Saddle Club Rd
1290	224-00-34		Residential/Domestic	1940s	1463 Saddle Club Rd
1291	224-00-15		Residential/Domestic	1940s	1524 Saddle Club Rd
1292	224-00-71		Residential/Domestic	1920s	1624 Saddle Club Rd
1292.01	224-00-71		Agricultural	1920s	1624 Saddle Club Rd
1293	209-00-5	Wateree School	Educational	c.1910	1552 Buck Hill Rd
1294	193-00-20		Residential/Domestic	1940s	1531 Buck Hill Rd
1295	224-00-9	Mickle School	Educational	1900	1264 Wateree Dam Rd

Compiled Inventory Page 53 of 64

1296	254-00-34		Residential/Domestic	1947	1463 Horsehead Rd
297	267-00-31		Residential/Domestic	1920s	1136 Nick Watts Rd
678	226-00-36		Residential/Domestic	c.1940s	918 St. Paul Ln
.679	241-00-1		Residential/Domestic	c.1940s	855 St Paul Rd
1680	226-00-51		Funerary		852 St Paul Rd
.681	241-00-26		Residential/Domestic	c.1940s	448 Friendship Rd
1682	242-00-26		Funerary		215 Friendship Rd
1683	242-00-27		Residential/Domestic	c.1700s	201 Friendship Rd
1684	242-00-27	Proctor, house	Residential/Domestic	c.1920s	929 Richards Rd Hwy 97
1684.01	242-00-27	Proctor, barn	Agricultural	unknown	929 John G. Richards Rd Hwy 97
1684.02	242-00-27	Proctor, horse stable	Residential/Domestic	unknown	929 John G. Richards Rd Hwy 97
1684.03	242-00-27	Proctor, tenant house	Residential/Domestic	unknown	929 John G. Richards Rd Hwy 97
1684.04	242-00-27	Procter, outbuilding	Residential/Domestic	c.1940s	929 John G. Richards Rd Hwy 97
1685	181-00-16	Cook Church Cemetery AKA Barfield Cemetery	Religious	c.1940s-5	1592 Vaughn's Mill Pond Rd
1686	241-00-67	Darriola Cometory	Residential/Domestic	early 190	733 St. Paul Rd
1687	241-15-5		Residential/Domestic	c.1940s	718 St. Paul Rd
1688	241-15-4		Residential/Domestic	c.1920s	720 St. Paul Rd
1689	241-19-30 or		Residential/Domestic	c.1930s	626 or 616 St. Paul St
1690	256-00-18		Residential/Domestic	c.1930s	541 Knights Hill Rd

Compiled Inventory Page 54 of 64

1691	241-00-201		Residential/Domestic	c.1940s	573 Knights Hill Rd
1692	241-00-112		Residential/Domestic	c.1930s	733 Knights Hill Rd
1693	241-00-134		Residential/Domestic	c.1920s-3	885 Knights Hill Rd
1694	241-00-227		Residential/Domestic	c.1930s	908 Knights Hill Rd
1695	241-00-201		Religious	early 190	563 Knights Hill Rd
1697	256-00-49		Residential/Domestic	c.1910-20	410 Knights Hill Rd
1698	256-00-44		Residential/Domestic	c.1940s	450A Knights Hill Rd
1699	356-07-31		Residential/Domestic	c.1950	524 Pipeline Rd
1700	256-07-30		Residential/Domestic	c.1940s	530 Pipeline Rd
1701	256-07-17		Residential/Domestic	c.1940s	547 Watts Way
1702	256-07-4		Residential/Domestic	c.1940s	519 Watts Ln
1703	241-00-195		Residential/Domestic	1920s	470 Knights Hill Rd
1704	241-00-193		Residential/Domestic	c.1920s	478 Knights Hill Rd
1705	256-07-19		Residential/Domestic	c.1940s	518 Short Rd
1718	240-00-4	Chesnut Cemetery	Funerary	early 180	311-133 Savage Rd

Quadrangle Name: Rembert				Qua	d Number:	423
Site	Tax No	Historic Name	Historical Use	Date	Eligibility	Address/Location
1446	374-00-13		Funerary			1911 Boykin Rd.
1447	383-00-10		Residential/Domestic	1940s		112 Roland Rd

Compiled Inventory Page 55 of 64

Quadr	angle Nam	ne: Spring Hill		Quad Number: 486			
Site	Tax No	Historic Name	Historical Use	Date	Eligibility	Address/Location	
1443	344-08-77		Residential/Domestic	1920s		1097 Gary Rd	
1444	330-00-61		Religious	1900-30		1315 Springhill Rd	
1448	344-00-11		Residential/Domestic	1930s-40s		829 Burroughs Rd	
1449	330-00-44		Residential/Domestic	1920s		729 Burroughs Rd	
1450	330-00-46		Residential/Domestic	1890s		1151 Red Hill Rd	
1451	330-00-18		Residential/Domestic	1910		1170 Red Hill Rd	
1451.01	330-00-18		Agricultural	Unknown		1170 Red Hill Rd	
1451.02	330-00-18		Agricultural	Unknown		1170 Red Hill Rd	
1451.03	330-00-18		Agricultural	unknown		1170 Red Hill Rd	
1451.04	330-00-18		Residential/Domestic	Unknown		1170 Red Hill Rd	
1452	330-00-88		Residential/Domestic	1920s		1208 Red Hill Rd	
1453	330-00-36		Residential/Domestic	1940s		1283 Red Hill Rd	
1454	317-00-31A		Residential/Domestic	early 190		420 Seegers Mill Rd	
1454.01	317-00-31A		Agricultural	Unknown		420 Seegers Mill Rd	
1455	344-00-121		Residential/Domestic	1910-20		1374 Spring Hill Rd	
1455.01	344-00-121		Agricultural	Unknown		1374 Spring Hill Rd	
1528	288-00-71		Residential/Domestic	c.1900		1593 Lucknow Rd	

Compiled Inventory Page 56 of 64

1529	288-00-16	Residential/Domestic	c.1950	1426 Lucknow Rd
1530	288-00-15	Residential/Domestic	c.1910	137 Frost Rd
1531	289-00-20	Residential/Domestic	c.1900	307 Stokes Rd SR 404
1531.01	289-00-20	Agricultural	Unknown	307 Stokes Rd (SR 404)
1532	303-00-27	Residential/Domestic	c.1920	1981 Bishopville Hwy
1533	303-00-22	Residential/Domestic	c.1935	1961 Bishopville Hwy
1534	289-00-34	Residential/Domestic	1906	1926 Bishopville Hwy
1535	289-00-28	Commerical	c.1920	1840 Bishopville Hy
1536	303-00-15	Residential/Domestic	c.1930	1902 Bishopville Hy
1537	317-00-1	Residential/Domestic	c.1900	249 Williams Rd
1537.01	317-00-1	Agricultural	c.1900	249 Williams Rd
1538	317-00-13	Residential/Domestic	c.1935	1870 Brewer Springs Rd
1539	303-00-9	Residential/Domestic	c.1940	134 Wheeler Rd
1540	316-00-13	Commerical	c.1920	SE corner of the intersection of Brewer Springs Rd &Tremble Branch Rd
1541	316-00-10	Residential/Domestic	c.1930	1680 Brewer Spring Rd
1542	302-00-35	Residential/Domestic	c.1900	1462 Brewer Springs Rd
1542.01	302-00-35	Residential/Domestic	c.1940	1462 Brewer Springs Rd
1543	302-00-52	Residential/Domestic	c.1925	1433 Brewer Springs Rd
1543.01	302-00-52	Residential/Domestic	Unknown	1433 Brewer Springs Rd

Compiled Inventory Page 57 of 64

1544	289-00-12	Funerary	c.1850	1875 Antioch Rd S.R. 22
1545	288-00-60	Residential/Domestic	c.1915	1688 Bishopville Hy
1546	302-00-27	Residential/Domestic	c.1910	Bishopville Hwy, .3 mi W of its jet w/Nursery Dr
1547	288-00-48	Residential/Domestic	c.1940	1504 Bishopville Hwy
1547.01	288-00-48	Residential/Domestic	c.1950	1504 Bishopville Hy
1548	288-00-46	Residential/Domestic	c.1940	1474 Bishopville Hy
1549	302-00-5	Residential/Domestic	c.1950	1457 Bishopville Hy
1549.01	302-00-5	Residential/Domestic	c.1950	1457 Bishopville Hy
1550	302-00-1	Residential/Domestic	c.1935	1441 Bishopville Hy

Quadr	angle Nam	ne: Westville		Quad	d Number:	349	
Site	Tax No	Historic Name	Historical Use	Date	Eligibility		Address/Location
1151	135-00-6		Residential/Domestic	early 195			2630 Lockhart Rd
1152	118-00-54B		Agricultural				2951 Old Georgetown Rd
1153	118-00-75		Residential/Domestic	1950s			3106 Old Georgetown Rd W
1154	081-00-22		Residential/Domestic	1950?			3642 Old Georgetown Rd
1155	063-00		Commerical	1950			Catoe Rd, .3 mi E of its jct w/Jones Rd
1156	063-00-41		Residential/Domestic	1940s			11 Catoe Rd
1156.01	063-00-41		Residential/Domestic	Unknown			11 Catoe Rd
1156.02	063-00-41		Residential/Domestic	unknown			11 Catoe Rd

Compiled Inventory Page 58 of 64

1157	080-00-9A	Residential/Domestic	1920s-30s	3370 Kershaw Hwy
1157.01	080-00-9A	Residential/Domestic	1920s?	3370 Kershaw Hwy
157.02	080-00-9A	Agricultural	1920s	3370 Kershaw Hwy
158	081-00-19	Residential/Domestic	1940s	30 Westville Tower Rd
159	081-00-23	Religious	1952-53	3100 Youngs Park Drive
160	081-00-16	Residential/Domestic	1940s	3262 Kershaw Hwy
161	081-00-16	Residential/Domestic	1940s	3270 Kershaw Hwy
161.01	081-00-16	Unknown	Unknown	3270 Kershaw Hwy
162	081-00-12	Residential/Domestic	1950	3312 Kershaw Hwy
163	081-00-11	Residential/Domestic	late 1940s	3322 Kershaw Hwy
164	063-00-24	Residential/Domestic	early 190	3516 Kershaw Hwy
165	062-00-21	Residential/Domestic	1915	294 County Line Rd
165.01	062-00-21	Residential/Domestic	Unknown	294 County Line Rd
166	099-00-38	Religious	1952 (Reb	3116 Kershaw Hwy
167	099-00-22	Residential/Domestic	early 190	3124 Kershaw Hwy
167.01	099-00-22	Residential/Domestic	Unknown	3124 Kershaw Hwy
168	099-00-42	Residential/Domestic	early 190	3106 Kershaw Hwy
169	099-00-43	Commerical	1940s	3092 Kershaw Hwy
170	099-00-11	Commerical	c.1950	3148 Kershaw Hwy

Compiled Inventory Page 59 of 64

1170.07	099-00-11		Commerical	1950?	3148 Kershaw Hwy
1171	099-00-11		Residential/Domestic	1920s	3 Payne Pond Rd
1171.01	099-00-11		Residential/Domestic	Unknown	3 Payne Pond Rd
1172	098-00-19		Residential/Domestic	c.1900	3099 Pine Tree Lane
1173	080-00-22	Jackson, house	Residential/Domestic	1915	3209 Pine Tree Lane
1174	098-00-14		Residential/Domestic	1930s	3125 Pinetree Lane
1175	133-00-9		Residential/Domestic	c.1830	2631 Knotty Pine Dr
1176	133-00-2		Residential/Domestic	1920s-30s	219 Knotty Pine Rd
1177	099-00		Residential/Domestic	c.1950	Payne Pond Rd, .2 mi E of jct w/ Young Brige Rd
1177.01	099-00		Agricultural	Unknown	Payne Pond Rd, .2 mi E of jct w/ Youngs Bridge Rd
1178	099-00-77	Payne, Ted, mill house	Residential/Domestic	late 1800s	247 Payne Pond Rd
1179	099-00-74		Industrial/Engineering	c.1900	224 Payne Pond Rd
1180	100-00-1		Residential/Domestic	c.1950	482 Payne Pond Rd
1181	099-00-43		Residential/Domestic	1920s-30s	3092 Kershaw Hwy
1182	098-00-48		Commerical	1950	3011 Kershaw Hwy
1183	098-00-45		Residential/Domestic	early 190	3021 Kershaw Hwy
1184	099-00-59		Residential/Domestic	1930s-40s	3006B Kershaw Hwy
1184.01	099-00-59		Agricultural	Unknown	3006B Kershaw Hwy
1184.02	099-00-59		Agricultural	Unknown	3006B Kershaw Hwy

Compiled Inventory Page 60 of 64

1184.03	099-00-59	Residential/Domestic	Unknown	3006B Kershaw Hwy
1185	098-00-28	Religious	c.1872	4118 Damascus Church Rd
1186	098-00-31	Residential/Domestic	c.1910	3988 Dasmacus Church Rd
1187	099-00-56	Residential/Domestic	1920s-30s	122 Fletcher Dr
1188	099-00-62	Funerary		157 Fletcher Dr
1189	063-00-37	Residential/Domestic	c.1935	3820 Old Georgetown Rd
1190	063-00-38	Residential/Domestic	1940s	3854 Old Georgetown Rd W
1190.01	063-00-38	Residential/Domestic	1940s	3854 Old Georgetown Rd W
1190.02	063-00-38	Residential/Domestic	1940s	3854 Old Georgetown Rd W
1191	064-00-16	Residential/Domestic	1920s	3402 Love Rd
1192	064-00-16	Industrial/Engineering	1900-20s	3402 Love Rd
1193	080-00-13	Residential/Domestic	1904	3501 Old Flat Rock Rd

Quadrangle Name: White Oak Creek			Quad Number: 552			
Site	Tax No	Historic Name	Historical Use	Date	Eligibility	Address/Location
1194	080-00-3		Government/Public	1900-20		3610 Flat Rock Rd
1195	080-00-1B		Residential/Domestic	c.1890-19		3627 Flat Rock Rd
1195.01	080-001B		Agricultural			3627 Flat Rock Rd
1195.02	080-00-1B		Agricultural			3627 Flat Rock Rd
1196	080-00-12	Truesdale, Jesse, house	Residential/Domestic	1830		3559 Flat Rock Rd

Compiled Inventory Page 61 of 64

1196.01	080-00-12	Truesdale, Jesse, outbuilding	Agricultural		3139 Flat Rock Rd
1197	079-00-7		Residential/Domestic	1910-20	3315 Flat Rock Rd
1197.01	079-00-7		Residential/Domestic	Unknown	3315 Flat Rock Rd
1198	115-00-18		Residential/Domestic	1890	2886 Flat Rock Rd
1199	132-00-9		Residential/Domestic	1940s	2706 Flat Rock Rd
1200	147-00-5	McKinley-Hornsby, house	Residential/Domestic	early 190	2810 Baron Dekalb Rd
1200.01	147-00-5	McKinley-Hornsby, well	Residential/Domestic	Unknown	2810 Baron Dekalb Rd
1200.02	147-00-5	McKinley-Hornsby, barn	Agricultural	Unknown	2810 Baron Dekalb Rd
1200.03	147-00-5	McKinley-Hornsby, barn	Agricultural	Unknown	2810 Baron Dekalb Rd
1201	147-00-4	Hornsby, house	Residential/Domestic	1920s	2779 Baron Dekalb Rd
1201.01	147-00-4	Hornsby, well house	Residential/Domestic	Unknown	2779 Baron Dekalb Rd
1201.02	147-00-4	Hornsby, outbuilding	Residential/Domestic	Unknown	2779 Baron Dekalb Rd
1202	149-00-5		Religious	1944	2325 Flat Rock Rd
1203	148-00-22		Commerical	early 190	2366 Flat Rock Rd
1211	163-00-41	Smyrl, house	Residential/Domestic	1852-3	2104 Flint Hill Rd
1211.01	163-00-41	Smyrl, well house	Agricultural	Unknown	2104 Flint Hill Rd
1211.02	163-00-41	Smyrl, barn	Agricultural	Unknown	2104 Flint Hill Rd
1216	162-00-32		Residential/Domestic	early 190	140 Loy Road
1217	162-00-14		Residential/Domestic	1940s	2264 Baron Dekalb Rd

Compiled Inventory Page 62 of 64

1218	146-00-43		Residential/Domestic	1940s-50s	2410 Baron Dekalb Rd
1219	163-00-3		Religious	1940-70	2301 Flint Hill Road
1220	163-00-4	Kirkland School	Educational	1910-38	2289 Flint Hill Rd
1221	163-00-17	Smyrl, tenant house	Residential/Domestic	1870-90	2172 Flint Hill Rd
1222	163-00-48	Smyrl, cemetery	Funerary		2172A Flint Hill Rd
1223	147-00-55	McDowell, house	Residential/Domestic	early 180	2525 Baron Dekalb Rd
1224	146-00-18		Religious	1920s	2695 Kirkland Cemetery Rd
1225	146-00-35		Residential/Domestic	1930s	2409 Neal Switch Rd
1226	146-00-30		Residential/Domestic	1940s	2335 Neal Switch Rd
1226.01	146-00-30		Residential/Domestic	Unknown	2335 Neal Switch Rd
1226.02	146-00-30		Agricultural	Unknown	2335 Neal Switch Rd
1227	129-00-39		Residential/Domestic	early 190	2405 Running Fox Rd
1228	129-00-38		Religious	mid 1900	2433 Running Fox Rd
1229	129-00-43		Industrial/Engineering	early 190	3180 Running Fox Rd
1230	130-00-1A		Funerary		2990 Kirkland Cemetery Rd
1231	114-00-12		Residential/Domestic	1940s	2842 Ebenezer Church Rd
1232	078-00-4		Funerary	mid 1800	3402 Ebenezer Church Rd
1233	096-00-9		Residential/Domestic	early 190	150 May Lane
1233.01	096-00-9		Residential/Domestic	early 190	150 May Lane

Compiled Inventory Page 63 of 64

1234 096-00-49 Residential/Domestic 1940s 1140 June Berry Rd

Compiled Inventory Page 64 of 64