

**Records of the Protestant Episcopal Church in the Diocese
of South Carolina, 1706-1972
SCHS 273.00**

Creator: Episcopal Church, Diocese of South Carolina.

Description: 13.25 linear ft.

Historical Note: The Protestant Episcopal Church in the Diocese of South Carolina was created in 1785 to continue the work of the churches established under the Church of England during the colonial period. From the lowcountry parishes established in the early 18th century, the diocese expanded westwardly throughout the nineteenth and early twentieth centuries. In 1922 it was divided geographically into two parts: the Diocese of South Carolina, encompassing the older parishes of the coastal region, and the Diocese of Upper South Carolina, which includes churches to the west of Columbia, its see city.

Scope and Content: Records are divided into three categories: primary records of diocesan-level administrative bodies and activities; primary records of organizations, churches, and individuals associated with the Diocese of South Carolina; and subject files on individuals, churches, organizations, and institutions within the Diocese. The present collection contains a limited amount of materials relating to the Diocese of Upper South Carolina.

Primary records of diocesan-level administrative bodies and activities include records of the Board of Missions (1877-1952), Board of Trustees (1880-1970), Consecration Committee (1960-1961), Division Committee (1920), Executive Council (1922-1941), and the Standing Committee (1892-1935), and the manuscript journals of the annual diocesan conventions (1785-1892). These materials consist primarily of correspondence, minutes, financial records, and reports. In addition, the records of the diocesan Historiographers (1878-1962), primarily John Kershaw (d. 1921) and Albert Sidney Thomas (1873-1967), consist of research notes and drafts of church histories which formed the basis of Thomas's "A Historical Account of the Protestant Episcopal Church in South Carolina, 1820-1957" (published in 1957).

Among the primary records of organizations, churches, and individuals associated with the Diocese of South Carolina are manuscript journals of the Society for the Advancement of Christianity in South Carolina (1810-1971), records of the extinct church at St. Paul's, Stono (1706-1864), manuscript sermons by Theodore Dehon (1776-1817) and Stiles Mellichamp (d. 1872), and minutes of the Church Women of Trinity Church, Edisto Island (1895-1972). The papers of Alexander Glennie (1804-1880) and Philip Gadsden (1798-1870) contain information relating to their ministry to slaves at All Saints, Waccamaw, and St. Paul's, Stono, respectively.

Subject files include clippings, notes, and ephemera relating to nearly two hundred individuals, churches, and institutions associated with the Protestant Episcopal Church in the Diocese of South Carolina.

Preferred Citation: Episcopal Church. Diocese of South Carolina. Records of the Protestant Episcopal Church in the Diocese of South Carolina, 1706-1972. (273.00) South Carolina Historical Society.

Detailed Collection inventory:

Series Outline:

273.01: RECORDS OF THE DIOCESE OF SOUTH CAROLINA, 1785-1970

273.01.01: BOARD OF MISSIONS (1877-1952)

273.01.02: BOARD OF TRUSTEES RECORDS, 1880-1970

273.01.03: CONSECRATION COMMITTEE, 1960-1961

273.01.04: CONVENTIONS OF THE DIOCESE (1785-1892)

273.01.05: DIVISION OF THE DIOCESE (1920-1943)

273.01.06: EXECUTIVE COUNCIL

273.01.07: HISTORIOGRAPHERS' RECORDS (1878-1962)

273.01.08: STANDING COMMITTEE (1892-1935)

273.02. RECORDS ASSOCIATED WITH THE DIOCESE OF S.C., 1771-1972

273.02.01: AFRICAN-AMERICAN CHURCH WORK, CA. 1921-1945

273.02.02: ASSOCIATE MISSION PLAN

273.02.03: BACOT, T. W.

**273.02.04: BROTHERHOOD OF THE PROTESTANT EPISCOPAL DIOCESE
OF SOUTH CAROLINA**

273.02.05: BROTHERHOOD OF ST. ANDREW

273.02.06: BUILDING SOCIETY

273.02.07: CALVARY CHURCH, CHARLESTON

273.02.08: CHARLESTON CLERICUS

273.02.09: CHARLESTON CONVOCATION, 1905-1959

273.02.10: CHARLESTON PORT SOCIETY, 1907-1920

273.02.11: CHRIST CHURCH, COLUMBIA

273.02.12: CHURCH ASSOCIATION (LAY ASSOCIATION), 1873-1899

273.02.13: CHURCH HOME AND ORPHANAGE, 1856-1934

273.02.14: CHURCH OF THE ASCENSION, COMBAHEE, 1848-1862

273.02.15: CHURCH OF THE MESSIAH, N. SANTEE (MARYVILLE), 1842-1961

273.02.16: COLUMBIA CONVOCATION, 1903-1907

273.02.17: DALCHO HISTORICAL SOCIETY, 1945-1956

273.02.18: DAVIS, THOMAS FREDERICK, (d. 1871)

273.02.19: DEHON, THEODORE (1776-1817)

273.02.20: DIOCESAN YOUTH COMMISSION, 1950-1953

273.02.21: GADSDEN, CHRISTOPHER EDWARDS

273.02.22: GADSDEN, PHILIP

273.02.23: GLENNIE, ALEXANDER

273.02.24: MELLICHAMP, STILES (d. 1872)

273.02.25: NATION WIDE CAMPAIGN COMMITTEE

- 273.02.26: PEE DEE CONVOCATION, 1855-1903**
- 273.02.27: PRINCE FREDERICK CHURCH, PLANTERSVILLE, 1850-1873.**
- 273.02.28: RUSSIAN FAMINE RELIEF FUND**
- 273.02.29: ST. BARTHOLOMEW'S PARISH, 1813-1856.**
- 273.02.30: ST. JOHN'S COLLETON, JOHN'S ISLAND, 1771-1777, 1848**
- 273.02.31: ST. MICHAEL'S, CHARLESTON, 1859-1937.**
- 273.02.32: ST. PAUL'S, STONO, 1706-1869**
- 273.02.33: ST. PAUL'S, SUMMERSVILLE**
- 273.02.34: ST. PETER'S, CHARLESTON**
- 273.02.35: ST. STEPHEN'S, CHARLESTON**
- 273.02.36: SOCIETY FOR THE ADVANCEMENT OF CHRISTIANITY IN S.C.,
1810-1971**
- 273.02.37: TRINITY CHURCH, EDISTO ISLAND: CHURCH WOMEN OF
TRINITY, 1895-1972**

273.03. RECORDS ARRANGED BY SUBJECT

- 273.03.01: BIOGRAPHICAL FILES**
- 273.03.02: CHURCHES IN THE PROTESTANT EPISCOPAL DIOCESE OF SC**
- 273.03.03: OTHER INSTITUTIONS OF THE DIOCESE OF SOUTH CAROLINA**
- 273.03.04: MISCELLANEOUS SUBJECT FILES**

Container list:

273.01: RECORDS OF THE DIOCESE OF SOUTH CAROLINA, 1785-1970

6 linear feet. The primary records of diocesan-level administrative bodies and activities include the Board of Missions (1877-1952), Board of Trustees (1880-1970), Consecration Committee (1960-1961), Division Committee (1920), Executive Council (1922-1941), Standing Committee (1892-1935), and the journals of the annual diocesan conventions (1785-1892). These materials consist primarily of correspondence, minutes, financial records, and reports. In addition, the records of the diocesan historiographers (1878-1962), primarily John Kershaw (d. 1921) and Albert Sidney Thomas (1873-1967), consist of research notes and drafts of church histories which formed the basis of Thomas's *A Historical Account of the Protestant Episcopal Church in South Carolina, 1820-1957* (1957).

BOX 1

273.01.01: BOARD OF MISSIONS (1877-1952)

The Board of Missions of the Protestant Episcopal Diocese of South Carolina was created in the 1870s to extend its ministry to the African-American population of the state. The Society for the Advancement of Christianity in South Carolina had been charged with this work in 1869, but in 1875 the Board of Missions was created to address this specific need. The Board did not convene until 1877, however, owing to the financial distress of the state.

By Material Type

273.01.01 (F): Treasurer's financial report, 1892

273.01.01 (M): Minutes, 1877-1899 (bound volume)

273.01.01 (R): Statistical Report, Mission Survey Committee, October 23, 1952 (oversize)

273.01.02: BOARD OF TRUSTEES RECORDS, 1880-1970

The Board of Trustees of the Protestant Episcopal Church in the Diocese of South Carolina was created in 1880 to provide a holding body of trustees for the possession of the Diocese. For nearly two decades its existence was rather informal, and was composed of the bishop and the members of the diocesan Standing Committee. In 1899 the Board of Trustees was officially established as a separate body, and in 1902 it was incorporated by the state. The records of the Board of Trustees consist primarily of correspondence (1888 to 1970) and minutes (1880 to 1948). The bulk of the correspondence is concerned with the finances, property, and legal issues of specific churches, and is arranged accordingly.

273.01.02.01: Arranged by Material Type

273.01.02.01 (C): Correspondence (miscellaneous), 1914-1945

273.01.02.01 (M): Minutes

273.01.02.01 (M) 01 (1880-1948): Minutes (bound)

273.01.02.01 (M) 01 (1887-1889): Minutes (bound)

273.01.02.02: Arranged by subject (correspondence concerning financial & legal matters)

- 273.01.02.02 (B) 01: "Berresford's Bounty," 1926-1961
 273.01.02.02 (B) 02: Bishop's permanent fund, 1888-1953
 273.01.02.02 (C) 01: Church of the Cross, Bluffton, 1958-1969
 273.01.02.02 (C) 02: Church of the Good Shepherd, North Charleston, 1963-1968

BOX 2

- 273.01.02.02 (C) 03: Church of the Messiah, North Santee, 1917-1955 (bulk = 1928)
 273.01.02.02 (C) 03 (c): Church of the Messiah, correspondence re: land, finances, legal matters
 273.01.02.02 (C) 03 (p): Church of the Messiah, "Plat showing E. Manigault Tract, Situate in Georgetown County, South Carolina," dated May 1912, traced 1951 (oversize).
 273.01.02.02 (C) 04: Christ Church Mission, Florence, 1925
 273.01.02.02 (H): Holy Cross, Sullivan's Island, 1903-1912
 273.01.02.02 (R): Episcopal Residence, 1932-1933
 273.01.02.02 (S) 01: St. Andrew's Parish, 1912-1950
 273.01.02.02 (S) 01 (c): St. Andrew's parish, correspondence re: land, finances, legal matters
 273.01.02.02 (S) 01 (l): St. Andrew's parish, lease of "Parsonage Tract" to A. J. Buero, 31 August 1894 (oversize)
 273.01.02.02 (S) 01 (p): St. Andrew's parish, 3 plats, 1947-1948 (oversize). Includes "A Timber Cruise Plat of St. Andrew's Glebe," dated October 1947 (2 copies, one hand-colored), and a "Map of a tract of Land owned by St. Andrew's Episcopal Church St. Andrew's Parish Charleston County S. C.... Surveyed May 27 1948."
 273.01.02.02 (S) 02: St. Barnabas, Summerville, 1922
 273.01.02.02 (S) 03: St. Paul's, Stono, 1891-1931
 273.01.02.02 (S) 04: St. Peter's, Georgetown, 1933-1949

BOX 3

- 273.01.02.02 (S) 05: Sheldon Church, McPhersonville, 1899-1910
 273.01.02.02 (T): Trinity Church, Pinopolis, 1965-1970

273.01.03: CONSECRATION COMMITTEE, 1960-1961

This material concerns the installation of the Rev. Gray Temple as bishop of the Diocese of South Carolina in 1961

By Material Type

- 273.01.03 (C): Correspondence, 1960-1961
 273.01.03 (L): Lists of Clergy, 1960-1961
 273.01.03 (P): Program from consecration ceremony, 1961
 273.01.03 (T): Testimonials, 1960

273.01.04: CONVENTIONS OF THE DIOCESE (1785-1892)

BOX 4

From its formation in 1785, the Protestant Episcopal Diocese of South Carolina inaugurated an annual convention attended by representatives from each of its parishes. This collection of the manuscript copies of the minutes and reports of these annual conventions from 1785 to 1882

include addresses by the bishops, reports of various organizations and committees, discussions and resolutions, and lists of representatives from each of the attending churches. Also included are the separate financial records of the conventions from 1835 through 1907. Frederick Dalcho's *Historical Account of the Protestant Episcopal Church in South Carolina* (1820) includes the minutes of the annual diocesan conventions 1785-1818 in an appendix. Since that time the records of these annual conventions have been published in pamphlet form, and are available elsewhere.

By Material Type

273.01.04 (F): Financial records of the annual diocesan conventions, 1835-1907

- 273.01.04 (F) 01 (1861-1871): Account books of the annual conventions
- 273.01.04 (F) 01 (1875-1886): Account books of the annual conventions
- 273.01.04 (f) 01 (1892): Treasurer's report to annual convention
- 273.01.04 (F) 01 (1893-1907): Bishop Capers's "Book of Accounts"
- 273.01.04 (F) 01 (1919): Approved Diocesan Budget, July 30, 1919 (oversize)

273.01.04 (J): Journals of the Annual Conventions, 1785-1882

BOX 5

- 273.01.04 (J) 01 (1785-1799)
- 273.01.04 (J) 01 (1804-1820) Note: no conventions 1800-1803
- 273.01.04 (J) 01 (1821-1831)
- 273.01.04 (J) 01 (1832-1838)

BOX 6

- 273.01.04 (J) 01 (1839-1843)
- 273.01.04 (J) 01 (1843-1846)

BOX 7

- 273.01.04 (J) 01 (1847-1853)
- 273.01.04 (J) 01 (1854-1860) Note: 1859 missing

BOX 8

- 273.01.04 (J) 01 (1861-1867)
- 273.01.04 (J) 01 (1881): Loose minutes (partial records of the convention)
- 273.01.04 (J) 01 (1882): Loose reports (partial records of the convention)
- 273.01.04 (J) 01 (1892): Trustees' report (partial records of the convention)

273.01.05: DIVISION OF THE DIOCESE (1920-1943)

BOX 9

The Division Committee was appointed to oversee the division of the Diocese of South Carolina into two geographical parts, which created the Diocese of Upper South Carolina in 1922. Included here also is a typescript copy of a speech (1943) delivered by Bishop A. S. Thomas arguing against a proposed reunion of the two diocese.

By Material Type

273.01.05 (M): Minutes of Division Committee, 1920

273.01.05 (S): Speech, Bishop Thomas against reunion, typescript, 1943 (plus clippings, ca. 1938)

273.01.06: EXECUTIVE COUNCIL: Minutes, 1922-1941 (disbound).

273.01.07: HISTORIOGRAPHERS' RECORDS (1878-1962)

The office of Registrar was created in 1873 and the Rev. John Johnson (1829-1907) first appointed to this position. According to Canon XI of the Diocese laws, the Registrar's duty was "to collect and take charge of all documents and papers pertaining to the history of the Church in this Diocese or in any one of the Parishes." In 1915 the office of Historiographer was added to the list of diocesan officers, with the aim of producing a continuation of Frederick Dalcho's *Historical Account of the Protestant Episcopal Church in South Carolina* (1820). The first to hold this title, the Rev. Percival H. Whaley (1853-1915), died shortly thereafter, and was succeeded by the Rev. Dr. John Kershaw. The Rev. Albert Sidney Thomas served as historiographer from 1921 until his death in 1967. These records, together with those of Harriett Kershaw Leiding (b. 1878), a Charleston historian and daughter of the Rev. Dr. John Kershaw—represent the effort to collect, organize, and explicate the history of the Protestant Episcopal Church in this diocese. Included are correspondence, research notes, and drafts of diocesan history written by the various historiographers. Bishop Thomas's *A Historical Account of the Protestant Episcopal Church in South Carolina, 1820-1957* (published in 1957), represents the end product of these collected materials.

Arranged Alphabetically

273.01.07 (J): John Johnson's "Index of the Registrar," 1878
BOX 10

273.01.07 (K): John Kershaw (d. 1921)

By Material Type

273.01.07 (K) 01 (c): Correspondence, 1889-1916

273.01.07 (K) 01 (d): Drafts of history of Episcopal diocese of SC (undated, mss and typescript)

273.01.07 (K) 01 (n): Notes (undated)

273.01.07 (K) 01 (r): Reports of the Historiographer, mss, n. d.

273.01.07 (L): Harriett Kershaw Leiding (b. 1878)

BOX 11

By Subject

273.01.07 (L) 01: Notes and clippings on Episcopal churches in South Carolina

273.01.07 (L) 01 (a): All Saints, Waccamaw

273.01.07 (L) 01 (c): Christ Church Parish

273.01.07 (L) 01 (m): notes on multiple churches

273.01.07 (L) 01 (p) 01: Pompion Hill

273.01.07 (L) 01 (p) 02: Prince Frederick
 273.01.07 (L) 01 (s) 01: St. Andrew's
 273.01.07 (L) 01 (s) 02: St. David's, Cheraw
 273.01.07 (L) 01 (s) 03: St. Helena's, Beaufort
 273.01.07 (L) 01 (s) 04: St. James, Santee
 273.01.07 (L) 01 (s) 05: St. Michael's
 273.01.07 (L) 01 (s) 05 (A): abstracts of St. Michael's vestry minutes, 1759-1891
 273.01.07 (L) 01 (s) 05 (N): notes and clippings on St. Michael's
 273.01.07 (L) 01 (s) 06: St. Philip's
 273.01.07 (L) 01 (s) 07: St. Thomas and St. Denis
273.01.07 (L) 02: Notes on non-Episcopal churches and churches outside SC.

273.01.07 (R): Register of Clergy of the Protestant Episcopal Church in SC, 1823-1956.

BOX 12

273.01.07 (T): Albert Sidney Thomas (1873-1967)

By Material Type

273.01.07 (T) 01 (c): Correspondence
 273.01.07 (T) 01 (c) 01: Church histories, 1936-1962
 273.01.07 (T) 01 (c) 02: Microfilming project, 1951
 273.01.07 (T) 01 (c) 03: Seal of the diocese, 1926-1951
 273.01.07 (T) 01 (d): Drafts
 273.01.07 (T) 01 (d) 01: Draft of a published article, 1935
 273.01.07 (T) 01 (d) 02: Draft of history of Young Persons Service League, 1940s?
 273.01.07 (T) 01 (i): Inventories of church records (various dates)
 273.01.07 (T) 01 (n): Research Notes

273.01.07 (W): Percival H. Whaley (1853-1915): Typescript, notes, and corr. re: Bishops in the diocese of SC, 1915.

273.01.08: STANDING COMMITTEE (1892-1935)

BOX 13

The records of the Standing Committee of the Protestant Episcopal Diocese of South Carolina represent the activities of the agency responsible for the governance of the diocese's ministers. These records, which cover the period 1892 through 1935, include minutes, correspondence, the proceedings of the Board of Examining Chaplains, and numerous testimonials for applicants wishing to receive holy orders.

By Material Type

273.01.08 (B): Board of Examining Chaplains, 1917-1935
 273.01.08 (C): Correspondence, 1928
 273.01.08 (C) 01 (b): Presentments against Rev. Roger E. Bunn, 1928
 273.01.08 (C) 01 (c): Correspondence re: widow of the Rev. Charles E. Cabaniss, 1928.

273.01.08 (M): Minutes: 1892; 1922-1928

273.01.08 (T): Testimonials for applicants to holy orders, 1892-1908; 1922-1927

273.02. RECORDS ASSOCIATED WITH THE DIOCESE OF S.C., 1771-1972

5 linear feet. This category of the records of Protestant Episcopal Diocese of South Carolina includes primary materials relating to a number of churches, organizations, and individuals active within the Diocese of South Carolina. Highlights include the manuscript journals of the Society for the Advancement of Christianity in South Carolina, 1810-1971, records of the extinct church at St. Paul's Stono, 1706-1869, manuscript sermons by Theodore Dehon (1776-1817) and Stiles Mellichamp (d. 1872), and minutes of the Church Women of Trinity Church, Edisto Island 1895-1972. The papers of Alexander Glennie (1804-1880) and Philip Gadsden (1798-1870) contain information relating to their ministry to slaves in All Saints, Waccamaw, and St. Paul's, Stono, respectively.

Arranged by subject in alphabetical order

273.02.01: AFRICAN-AMERICAN CHURCH WORK, CA. 1921-1945

273.02.01 (A) 01: Archdeaconry for Colored Churchmen in the Diocese of South Carolina

273.02.01 (A) 01 (a): Appeal for funds (printed circular), 1937

273.02.01 (A) 01 (r): Financial reports, 1932-1945

273.02.01 (C) 01: Clippings re: African-American issues in the Diocese of South Carolina.

273.02.01 (C) 02: Council of Colored Churchmen of the Diocese of South Carolina: Ephemera: programs from annual conventions, 1934-1942

273.02.01 (J): Joint Commission to study the status of the Negro in the Protestant Episcopal Church: 1932 Resolution.

273.02.01 (K): Kindergarten Reports from the Archdeaconry for Colored Churchmen in the Diocese of South Carolina, 1941. Included are Calvary Church, St. Andrew's Mission, and St. Stephen's Church, Charleston, and Epiphany Mission, Summerville. Note: photographs of kindergarten classes removed from collection.

273.02.01 (N): Notes on the history of African-American missionary work in the Protestant Episcopal Diocese of South Carolina: two anonymous undated mss.

273.02.01 (O): "Objections to Racial Missionary Districts," typescript by Bishop Thomas, 1940.

273.02.01 (R): Statistical report ca. 1921: "Survey of mission work in the Diocese of South Carolina."

273.02.02: ASSOCIATE MISSION PLAN, 1939: One typescript report; two maps

273.02.03: BACOT, T. W.: Mss speech notes, 1908

273.02.04: BROTHERHOOD OF THE PROTESTANT EPISCOPAL DIOCESE OF SOUTH CAROLINA: List of officers and members, May 1876. "Supplement to the Monthly Record."

273.02.05: BROTHERHOOD OF ST. ANDREW: Minutes, April 1899

273.02.06: BUILDING SOCIETY: Minutes, 1857-1863 (one bound volume).

273.02.07: CALVARY CHURCH, CHARLESTON: Contract for construction of “Church Building and Church School Wing,” 1941.

273.02.08: CHARLESTON CLERICUS: Minutes, 1936-1954

BOX 14

273.02.09: CHARLESTON CONVOCATION, 1905-1959

By Material Type

273.02.09 (C) 01 (1912-1937): Correspondence

273.02.09 (M) 01 (1905-1924): Minutes (bound)

273.02.09 (M) 01 (1924-1942): Minutes (disbound)

273.02.09 (M) 01 (1947-1959): Minutes (disbound; all blank pages removed)

273.02.09 (M) 02 (1912-1937): Miscellaneous materials (receipts and ephemera)

273.02.10: CHARLESTON PORT SOCIETY, 1907-1920

By Material Type

273.02.10 (C): Correspondence, 1913-1920

273.02.10 (E): Ephemera, including a 1918 Charleston “Water-Front Pass” for Rev. A. E. Cornish (with photo) and an 1885 “Certificate of Membership” with illustration of the prow-shaped pulpit.

273.02.10 (L): List of Members, 1907 (bound)

273.02.10 (N): Notes and documents relating to the history of the Port Society

273.02.11: CHRIST CHURCH, COLUMBIA: Undated vellum memorial (oversize)

273.02.12: CHURCH ASSOCIATION (LAY ASSOCIATION), 1873-1899

By Material Type

273.02.12 (M): Minutes, 1873-1899

273.02.12 (R): Resolution, 1877 (very fragile)

273.02.13: CHURCH HOME AND ORPHANAGE, 1856-1934

BOX 15

By Material Type

273.02.13 (C): Correspondence, 1933 (re: dismissal of matron)

273.02.13 (F): Financial records, 1856-1929 (appeals for funds, correspondence, reports, contract for renovations)

273.02.13 (H): Historical documents, 1919-1934, including a copy of act of incorporation (1879), two pamphlets (1919 and 1934), and one newspaper (1919)

273.02.14: CHURCH OF THE ASCENSION, COMBAHEE, 1848-1862

When a committee from Ashepoo Church (also known as Edmundsbury Chapel) desired to have a church located between the Combahee and Ashepoo Rivers in Colleton County, they ordered the construction of the Church of the Ascension (also called Combahee Church). Construction began in 1853 and the church was opened in 1856. The Rev. Stephen Elliott of Ashepoo Church served as rector until 1865. Services at Ascension Church ended in 1861 with coming of war, however, and were never fully resumed. The church was vacant by 1880 and stood until shortly after 1915, when the bricks were stolen.

273.02.14 (C) 01 (1848-1861): Correspondence and receipts regarding church construction and minister's salary

273.02.14 (M) 01 (1856-1862): Vestry minute book. Includes financial records (1858-1861) and a brief history of the construction of the church. Available on microfiche: SCHS 54/27.

273.02.15: CHURCH OF THE MESSIAH, NORTH SANTEE (MARYVILLE), 1842-1961

0.75 linear feet. The Church of the Messiah, North Santee (Georgetown County, S.C.), was organized in 1842 at an old chapel in the parish of Prince George, Winyah. A new church was built in 1853 and it flourished for several years. Between 1862 and 1909 the church was open only sporadically and suffered many setbacks. After a long period of dormancy, the Church of the Messiah, North Santee, was moved to Maryville (Georgetown County, S.C.) and reopened in 1955. It closed permanently in 1961. Collection includes financial accounts, 1961, a register of baptisms, marriages, and burials, 1855-1907, a register of church services, 1955-1961, and vestry minutes, 1842-1961.

By Material Type

273.02.15 (D) 01: "A Discourse Advocating the Erection of A New Church on North Santee," ca. 1852, by Rev. E. C. Logan.

273.02.15 (F) 01: Financial Records

273.02.15 (F) 01 (a) 01: Account book, 1961 (1 mss volume)

273.02.15 (F) 01 (l): Loose financial records, 1898-1961

273.02.15 (M) 01 (1842-1905): Minutes of the vestry, 1842-1905 (1 ms volume)

273.02.15 (M) 01 (1956-1961): Minutes of the vestry, 1956-1961 (1 ms volume)

273.02.15 (M) 02 (1853-1960): Loose minutes and correspondence of the vestry, 1853-1960

273.02.15 (R) 01 (1955-1961): Register of church services, 1955-1961 (1 mss volume)

273.02.15 (R) 02 (1855-1907): Register (1 ms volume including a list of communicants, 1899; baptisms, 1855-1905; marriages, 1871-1907; burials, 1858-1904)

BOX 16

273.02.15 (R) 03: Loose register information, 1905-1961

273.02.16: COLUMBIA CONVOCATION, 1903-1907

By Material Type

273.02.16 (C): Constitution of "Lay Readers Association of the Columbia Convocation," mss, n.d.

273.02.16 (M) 01: Minutes, 1903-1907 (bound volume)

273.02.16 (M) 02: Miscellaneous correspondence, receipts, ephemera, rules, 1902-1907

273.02.17: DALCHO HISTORICAL SOCIETY, 1945-1956: Printed notice of intention to form society, 1945, membership applications, and constitution, 1956.

273.02.18: DAVIS, THOMAS FREDERICK, (d. 1871): Papers 1853-1865.

By Material Type

273.02.18 (P): "Prayers set forth by Bishop Davis and used during the war in Churches of Charleston": newspaper clippings and handbills, 1860-1865.

273.02.18 (T): "Testimonial of the Rev^d Thomas Frederick Davis as Bishop of South Carolina." Memorial of the election of Davis as bishop of the Diocese of South Carolina, signed by 98 representatives from 33 churches, between 7 May and 30 July 1853 (oversize).

273.02.19: DEHON, THEODORE (1776-1817)

By Material Type

273.02.19 (S) 01 (1798) 01: Sermon, "Newport, July '98": Proverbs 16:6

273.02.19 (S) 01 (1798) 02: Sermon, "Newport, July '98": Matthew 5:16

273.02.19 (S) 01 (1801?): Sermon, "Newport, Feb. 1801 [?]" : 1 Corinthians 13:9

273.02.19 (S) 01 (1808): Sermon, "Newport Dec. 1808": Proverbs 11:17

273.02.19 (S) 01 (1812): Sermon, "St. Michael's church March 1812": Job 22:21

273.02.19 (S) 02: Silhouette cut from life

273.02.20: DIOCESAN YOUTH COMMISSION, 1950-1953

(See also Young Persons' Service League and St. Paul's, Summerville)

By Material Type

273.02.20 (S) 01 (1949-1950) Scrapbook (oversize)

273.02.20 (S) 01 (1953): Scrapbook (oversize)

273.02.21: GADSDEN, CHRISTOPHER EDWARDS: Letter, dated 7 May 1850, re: establishing a church school

273.02.22: GADSDEN, PHILIP: Journals 1825-1865.

The Rev. Philip Gadsden (1798-1870) served as rector of St. Paul's Stono and St. Paul's Summerville from 1826 until his retirement in 1864. Included here are four manuscript journals covering that period as well as the year prior to his installation at St. Paul's. The names of many slaves that Gadsden baptized, confirmed, and married are included among these journals.

273.02.22 (1825-1831): Register of baptisms, marriages, and burials, 1825-1831;

273.02.22 (1833-1842): "Private Memorandum of Official Acts by Rev'd Philip Gadsden, Rector of St. Paul's Church Stono & St. Paul's Church Summerville, S.C.," 1833-1842;

273.02.22 (1851-1862): "Account of Communion Alms of St. Paul's Church Stono & St. Paul's Church Summerville," 1851-1862;

273.02.22 (1859-1865): "Parochialia St. Paul's Stono & St. Paul's Church Summerville," 1859-1865.

273.02.23: GLENNIE, ALEXANDER, Papers 1828-1872 (ca. 40 items)

The Rev. Alexander Glennie (1804-1880) came from England to Charleston in 1828 and served for many years as a minister in the Protestant Episcopal Church in the Diocese of South Carolina. He spent much of his career as rector of the church at All Saints, Waccamaw, where he became known for his ministry to the slaves in that area. Included here are correspondence, notes, an undated pencil sketch of the church at All Saint's, Waccamaw, and journals of Glennie's travels to England, Scotland, Mexico, North Carolina, New York, and Virginia. In addition, Glennie's ministry to the slaves in his parish is documented by several slave communion passes, confirmation certificates, and a brass ring "used at the marriage of negroes." NOTE: The slavery-related items are housed in the safe at the South Carolina Historical Society.

By Material Type

273.02.23 (C): Correspondence, 1830-1866

273.02.23 (L) Literary notes

273.02.23 (S) 01: Sketches (undated)

273.02.23 (S) 02: Slavery-related materials from All-Saints, Waccamaw

273.02.23 (S) 02-01: "A ring used at the marriage of negroes"

273.02.23 (S) 02-02: [? Slave communion pass] Berwick: Midway

273.02.23 (S) 02-03: [? Slave communion pass] Molly: Midway

273.02.23 (S) 02-04: Confirmation certificate, Phillis, 1856

273.02.23 (S) 02-05: Confirmation certificate, Stephen, 1865

273.02.23 (T) 01: Travel journals, 1828-1872

273.02.23 (T) 01 (1828): Travel journal, Liverpool to Charleston

273.02.23 (T) 01 (1837): Travel journal, Waccamaw, SC, to Liverpool, England

273.02.23 (T) 01 (1847): Travel journal, Waccamaw, SC, to New York, England, and Scotland

273.02.23 (T) 01 (1853): Travel journal, SC to NC mountains, Virginia, and New York

273.02.23 (T) 01 (1861): Travel journal, SC to NC

273.02.23 (T) 01 (1872): Travel journal, SC to England

273.02.23 (T) 01 (n. d.): Notes from a trip to Mexico, with a sketch of a volcano

273.02.24: MELLICHAMP, STILES (d. 1872): Four mss. Sermons, ca. 1848-1860s

273.02.25: NATION WIDE CAMPAIGN COMMITTEE: Minutes, 1919-1922

273.02.26: PEE DEE CONVOCATION, 1855-1903

BOX 17

273.02.26 (M) 01 (1855-1862): Minutes

273.02.26 (M) 01 (1894-1903): Minutes

273.02.27: PRINCE FREDERICK CHURCH, PLANTERSVILLE, 1850-1873.

By Material Type

273.02.27 (C) 01: Construction Records, 1850-1861

273.02.27 (C) 02: Correspondence, 1851-1872

273.02.27 (R): Receipts and accounts, 1866-1873

273.02.28: RUSSIAN FAMINE RELIEF FUND: Subscription list ca. 1896

273.02.29: ST. BARTHOLOMEW'S PARISH, 1813-1856.

0.25 linear feet. St. Bartholomew's Parish (Colleton County, S.C.) was created in 1706 but a parish church was never built. Chapels of ease were built on the Pon Pon River (south Edisto River) near Jacksonboro, at Edmunsbury on the west side of the Ashepoo River, and in Walterboro. The Pon Pon chapel was burned and rebuilt twice, and is commonly known as the "Burnt Church." Records include correspondence, 1820-1829, vestry minutes, 1822-1856, financial records, 1813-1845, and legal papers from the 1820s. Also included is a journal belonging to the rector of St. Bartholomew's Parish, documenting services performed between 1818 and 1840.

By Material Type

273.02.29 (C) 01 (1820-1829): Correspondence, 1820-1829

273.02.29 (F) 01: Financial records, 1813-1845, including receipts and accounts.

273.02.29 (H) 01: "Notes for Church History of St. Bartholomew's Parish," 1866, by Thomas Lining?

273.02.29 (L) 01: Legal papers, ca. 1820s: copies of acts dating from 1761.

273.02.29 (M) 01: Minutes of the Vestry, 1822-1856

273.02.29 (M) 01 (1822-1840): minutes, 1822-1840 (typescript copy, 1949)

273.02.29 (M) 01 (1840-1854): minutes, 1840-1854

273.02.29 (M) 01 (1854-1856): minutes, 1854-1856

273.02.29 (R) 01: Rector's journal, 1818-1840

273.02.30: ST. JOHN'S COLLETON, JOHN'S ISLAND, 1771-1777, 1848 (bulk 1848).

Colonial documents in this collection include a bond dated 1771, a letter dated 1774, an order dated September 1777 to sell five slaves (Daphne, Tanny, Betty, Caesar, and Harry) belonging to the parsonage, and a bill of sale for the same. Seven letters from 1848 document the parish's attempts to recruit a rector.

273.02.31: ST. MICHAEL'S, CHARLESTON, 1859-1937.

Materials include a "Report of St. Michael's Church Sisters of Charity," clipped from the 1859 *Southern Episcopalian*, a statement of estimated expenses (1872), a mss memorial re: church repairs (ca. 1878), circular letters re: new rector (1928), and papers relating to the "Men of St. Michael's": circular letters, by-laws, list of officers (1937).

273.02.32: ST. PAUL'S, STONO, 1706-1869 (1.5 linear feet).

BOX 18

St. Paul's Parish was created in 1706 and a church was built near the Stono River in 1708. A chapel of ease, built in 1736, became the main church after the original fell into ruin. After this chapel fell in 1778, the parish was without a church and regular minister for more than thirty years. A new church, finished by 1812, was consecrated by Bishop Theodore Dehon in 1813. Frederick Dalcho (1770-1836) officiated at St. Paul's Stono from 1814 to 1817. The Rev. Philip Gadsden (1798-1870) served as rector from 1826 until his retirement in 1864. Starting in 1829, Gadsden divided his services between the church at Stono and one at Summerville, which gradually became the main church in St. Paul's Parish. Following the Civil War, the church at St. Paul's Stono was abandoned and became extinct.

The materials in this collection include a 1706 conveyance from the estate of Landgrave Edmund Bellinger for the land on which the first church in St. Paul's Parish was built. The remainder of the materials date from after the American Revolution. Included are circular and general correspondence, 1787-1864, records of the construction of a new church, 1786-ca. 1809 (including subscription lists, bids, and drawings), and financial records, 1784-1864 (including accounts and receipts). Frederick Dalcho and Philip Gadsden figure prominently among the correspondents.

By Material Type

273.02.32 (C) 01: Circular correspondence, 1805-1855

273.02.32 (C) 02: General correspondence re: subscriptions, contracts, land, 1787-1864

273.02.32 (C) 02 (1787-1801): General correspondence

273.02.32 (C) 02 (1806-1809): General correspondence

273.02.32 (C) 02 (1810-1812): General correspondence

273.02.32 (C) 02 (1813-1814): General correspondence

273.02.32 (C) 02 (1815-1816): General correspondence

273.02.32 (C) 02 (1817-1825): General correspondence

273.02.32 (C) 02 (1826-1839): General correspondence

273.02.32 (C) 02 (1844-1849): General correspondence

273.02.32 (C) 02 (1850-1864): General correspondence

273.02.32 (C) 02 (n. d.): General correspondence

273.02.32 (C) 03: Church Construction Records

273.02.32 (C) 03 (b): Bids for construction, ca. 1809

273.02.32 (C) 03 (d): Drawings, architectural (five): elevations, floor plans, and parsonage, n. d. (St. Paul's, Stono?) (OVERSIZED)

273.02.32 (C) 03 (s): Subscription lists, 1786-1808

273.02.32 (F): Financial Records, 1784-1869

273.02.32 (F) 01 (a) 01 (1809-1869): Account book, 1809-1869 (available on microfiche, 54/59)

273.02.32 (F) 01 (a) 01 (1815-1822): Account book, 1815-1822 (available on microfiche, 54/60)

273.02.32 (F) 01 (c): Cash books (two), 1792-1817

273.02.32 (F) 01 (f): Financial records, 1794-1855 (re: resolutions, deed, insurance, etc)

273.02.32 (F) 01 (r) 01: Receipts, general, 1784-1864 (including undated)

BOX 18-19

273.02.32 (F) 01 (r) 02: Receipts, poor tax, 1784-1790

273.02.32 (M) 01 (1786-1864): Minutes of the vestry, 1786-1864 (available on microfiche, 54/58)

273.02.32 (P) 01: Property Records, 1706-1859

273.02.32 (P) 01 (1706): Land conveyance, 1706: Elizabeth Bellinger, widow and executrix of Edmund Landgrave Bellinger, conveys a tract of land in Colleton County to Robert Seabrook and Hugh Hext, commissioners of the Church of England in South Carolina. The land, described as being bounded on the south by the Stono River, is to be used "for the only use and purpose of Building a Church thereon for the publick Worship and [illegible] of God in the way & manner of the Church of England as it is by Law established." This property is mentioned in Dalcho's *Historical Account*, p. 351, as the site of the first Church built in St. Paul's Parish, which was constructed in 1708.

(OVERSIZED)

273.02.32 (P) 01 (1859): Plat of St. Paul's glebe land (443 acres) in St. Paul's Parish, surveyed in 1859

273.02.33: ST. PAUL'S, SUMMERVILLE: Scrapbook of Young People's Service League, 1950-1953 (oversize)

273.02.34: ST. PETER'S, CHARLESTON: six pew receipts, 1835-1846

273.02.35: ST. STEPHEN'S, CHARLESTON: An appeal for funds to repair the chapel (ms, n.d.), and a circular notice of annual diocesan convention, 1867, with mss notes on reverse.

273.02.36: SOCIETY FOR THE ADVANCEMENT OF CHRISTIANITY IN S.C., 1810-1971

1.75 linear feet. The Society for the Advancement of Christianity in South Carolina was founded in 1810 under the leadership of the Rev. Theodore Dehon (1776-1817). Its purpose was to promote Christian knowledge, establish missions, and encourage candidates for the ministry. The establishment of this organization marked the beginning of a period of rapid growth in the Protestant Episcopal Diocese of South Carolina, and its most active work since the disestablishment of the Church of England during the Revolution. In 1869 the scope of the Advancement Society, as it was known, was extended to include the African-American population of the state. In the mid-1870s, however, the Board of Missions was created to address this specific task, which continued into the twentieth century. These manuscript records, mostly in bound volumes, consist primarily of the minutes of the Society's annual conventions from 1810 to 1971, and its financial records from 1853 to 1963. The minutes for the conventions of 1863 through 1878 were burned. The financial records include cash books, common fund books, trust funds, reports, and correspondence.

By Material Type**273.02.36 (F): Financial Records**

273.02.36 (F) 01 (c) 01-01: Cash Book, 1857-1873

BOX 19

273.02.36 (F) 01 (c) 01-02: Cash Book, 1873-1891

BOX 20

273.02.36 (F) 01 (c) 02-01: Common Fund Book 1850-60

273.02.36 (F) 01 (c) 02-02: Common Fund Book 1861-1890

273.02.36 (F) 01 (m): Mortgages

273.02.36 (F) 01 (m) 01: Howard Estate, 1951

BOX 21

273.02.36 (F) 01 (m) 02: Thomas O. Peeples, 1951-1954

273.02.36 (F) 01 (m) 03: Lucy Penny, 1946-1961

273.02.36 (F) 01 (r): Reports

273.02.36 (F) 01 (r) 01: Auditor's report, 1931

273.02.36 (F) 01 (r) 02: Auditor's report, 1964

273.02.36 (F) 01 (r) 03: Disbursements, 1954-1961

273.02.36 (F) 01 (r) 04: Treasurer's reports, 1954-1963

273.02.36 (F) 01 (r) 05: Reports (annual), 1890-1910

273.02.36 (F) 01 (t): Trust Funds, 1858-1886 (bound)

273.02.36 (H): Historical notes, clippings, and ephemera.

273.02.36 (M) 01: Minutes of annual meetings (bound)

273.02.36 (M) 01 (1810-1838) (oversize)

273.02.36 (M) 01 (1838-1862) Note: 1863-1878 burned

BOX 22

273.02.36 (M) 01 (1879-1905)

273.02.36 (M) 01 (1905-1971)

273.02.37: TRINITY CHURCH, EDISTO ISLAND: CHURCH WOMEN OF TRINITY, 1895-1972

BOX 23

(Note: name changed from "Ladies Auxiliary" to "Church Women" in February 1959.)

273.02.37 (M) 01 (1895-1917): Minutes

273.02.37 (M) 01 (1920-1949): Minutes

273.02.37 (M) 01 (1949-1972): Minutes

273.03. RECORDS ARRANGED BY SUBJECT

2.25 linear feet. The subject files include clippings, notes, and ephemera relating to nearly two hundred individuals, churches, and institutions associated with the Protestant Episcopal Church in the Diocese of South Carolina.

273.03.01: BIOGRAPHICAL FILES

273.03.01 (B): Bowen, Nathaniel

BOX 24

273.03.01 (B): Bray, Thomas
 273.03.01 (C): Capers, Ellison
 273.03.01 (C): Carruthers, Thomas Neely
 273.03.01 (C): Cornish, A. E.
 273.03.01 (D): Dehon, Theodore (1776-1817)
 273.03.01 (D): Delaveaux, Francis P.
 273.03.01 (D): De Rosset, Frederick A.
 273.03.01 (E): Eggleston, William
 273.03.01 (F): Finlay, Kirkman George
 273.03.01 (F): Fowler, Andrew
 273.03.01 (G): Gadsden, Christopher Edwards
 273.03.01 (G): Gadsden, Mary Trapier
 273.03.01 (G): Garden, Alexander
 273.03.01 (G): Gass, John
 273.03.01 (G): Gervais, Paul Trapier
 273.03.01 (G): Glennie, Alexander
 273.03.01 (G): Gervais, Paul Trapier
 273.03.01 (G): Gravatt, John James
 273.03.01 (G): Guerry, William A.
 273.03.01 (H): Hanckel (Christian, William Henry, and James Stuart)
 273.03.01 (H): Hazzard, Walter
 273.03.01 (H): Howe, William Bell White
 273.03.01 (J): Johnson, W. H.
 273.03.01 (K): Kershaw, John
 273.03.01 (L): Logan, E. C.
 273.03.01 (M): McCollough, John
 273.03.01 (M): Marshall, Alexander Washington
 273.03.01 (M): Miles, James W.
 273.03.01 (M): Mitchell, A. R.
 273.03.01 (P): Pinckney, Rev. Charles Cotesworth
 273.03.01 (P): Porcher, Octavius Theodore
 273.03.01 (P): Porter, A. Toomer
 273.03.01 (P): Potter, William T.
 273.03.01 (R): Read, Edward
 273.03.01 (S): Sams, William Bee
 273.03.01 (S): Simmons, John Ward
 273.03.01 (S): Smith, Robert
 273.03.01 (S): Stuart, James
 273.03.01 (T): Thomas, Albert S.
 273.03.01 (T): Thomas, Samuel
 273.03.01 (T): Trapier, Paul
 273.03.01 (W): Wagner, Edwin Adolphus
 273.03.01 (W): Walsh, Thomas Tracy

273.03.02: CHURCHES IN THE PROTESTANT EPISCOPAL DIOCESE OF SOUTH CAROLINA (arranged alphabetically by geographic location--see Thomas's *Historical Account* for assistance).

273.03.02 (A): Abbeville: Trinity

BOX 25

273.03.02 (A): Adams Run: Christ Church
 273.03.02 (A): Aiken: St. Thaddeus
 273.03.02 (A): Allendale: Holy Communion
 273.03.02 (A): Anderson: Grace
 273.03.02 (A): Andrews: St. Luke's
 273.03.02 (B): Bamberg: St. Paul's mission
 273.03.02 (B): Barnwell: Holy Apostles
 273.03.02 (B): Beaufort: St. Helena's
 273.03.02 (B): Beaufort: St. Peter's
 273.03.02 (B): Bennettsville: St. Paul's
 273.03.02 (B): Berkeley County: St. John's Parish
 273.03.02 (B): Blackville: St. Alban's
 273.03.02 (B): Bluffton: Church of the Cross
 273.03.02 (B): Bradford Springs: St. Philip's
 273.03.02 (C): Calhoun Falls: All Saints
 273.03.02 (C): Camden: Grace Church
 273.03.02 (C): Charleston: Calvary
 273.03.02 (C): Charleston: Christ Church
 273.03.02 (C): Charleston: Grace Church
 273.03.02 (C): Charleston: Holy Communion
 273.03.02 (C): Charleston: St. Andrew's
 273.03.02 (C): Charleston: St. Andrew's mission
 273.03.02 (C): Charleston: St. John's
 273.03.02 (C): Charleston: St. Luke's and St. Paul's
 273.03.02 (C): Charleston: St. Mark's
 273.03.02 (C): Charleston: St. Michael's
 273.03.02 (C): Charleston: St. Peter's

BOX 26

273.03.02 (C): Charleston: St. Philip's
 273.03.02 (C): Charleston: St. Stephen's
 273.03.02 (C): Cheraw: St. David's
 273.03.02 (C): Chester: Emmanuel
 273.03.02 (C): Chester: St. Mark's
 273.03.02 (C): Clearwater: St. John's
 273.03.02 (C): Clemson University: Holy Trinity
 273.03.02 (C): Colleton County: St. Bartholomew's
 273.03.02 (C): Columbia: Christ Church
 273.03.02 (C): Columbia: Good Shepherd
 273.03.02 (C): Columbia: St. Anna's

273.03.02 (C): Columbia: St. Luke's
 273.03.02 (C): Columbia: St. Martin in the Field
 273.03.02 (C): Columbia St. Timothy's
 273.03.02 (C): Columbia: Trinity
 273.03.02 (C): Combahee: Ascension
 273.03.02 (C): Congaree: St. John's Richland
 273.03.02 (C): Conway: St. Paul's
 273.03.02 (D): Darlington: St. Matthew's
 273.03.02 (D): Denmark: Christ Church
 273.03.02 (D): Dorchester: St. George
 273.03.02 (E): Eastover: Zion
 273.03.02 (E): Edgefield: Trinity
 273.03.02 (E): Edisto Island: Mediator

BOX 27

273.03.02 (E): Edisto Island: Trinity
 273.03.02 (E): Estill: Heavenly Rest
 273.03.02 (F): Florence: All Saints
 273.03.02 (F): Florence: St. John's
 273.03.02 (F): Fort Motte: St. Matthew's
 273.03.02 (G): Georgetown: Prince George
 273.03.02 (G): Glenn Springs: Calvary
 273.03.02 (G): Goose Creek: St. James
 273.03.02 (G): Grahamville: Holy Trinity
 273.03.02 (G): Greenville: Christ Church
 273.03.02 (G): Greenville: St. James
 273.03.02 (H): Haygood: Church of the Ascension
 273.03.02 (H): Hampton County (Yemassee): All Saints
 273.03.02 (H): Hardeeville: St. Edmund's
 273.03.02 (H): Hartsville: St. Bartholomew's
 273.03.02 (H): Hilton Head: St. Luke's Chapel of Ease
 273.03.02 (J): James Island: St. James
 273.03.02 (J): Johns Island: St. John's
 273.03.02 (J): Johnson: St. Stephen's
 273.03.02 (L): Lancaster: Christ Church
 273.03.02 (L): Laurens: Epiphany
 273.03.02 (M): McClellenville: St. James Santee
 273.03.02 (M): McPhersonville: Sheldon
 273.03.02 (M): Marion: Church of the Advent
 273.03.02 (M): Marion: Britton's Neck
 273.03.02 (M): Mars Bluff: Christ Church
 273.03.02 (M): Maryville (North Santee): Messiah

BOX 28

273.03.02 (M): Meggett: St. Paul's
 273.03.02 (M): Monck's Corner: The Barrows

273.03.02 (M): Mt. Pleasant: Christ Church and St. Andrew's
 273.03.02 (M): Mullins: Christ Church
 273.03.02 (M): Myrtle Beach: Trinity (formerly Messiah)
 273.03.02 (N): Newberry: St. Luke's
 273.03.02 (N): North Augusta: St. Bartholomew's
 273.03.02 (N): North Charleston: St. Peter's by the Sea
 273.03.02 (O): Orangeburg: Church of the Redeemer
 273.03.02 (O): Orangeburg: St. Paul's
 273.03.02 (P): Pee Dee: St. Peter's
 273.03.02 (P): Pendleton: St. Paul's
 273.03.02 (P): Pinewoods: St. Mark's
 273.03.02 (P): Plantersville: Prince Frederick
 273.03.02 (R): Ridgeway: St. Stephen's
 273.03.02 (R): Robertsville: St. Peter's
 273.03.02 (R): Rock Hill: Our Savior
 273.03.02 (S): St. Stephen's: St. Stephen's
 273.03.02 (S): Seneca: Ascension
 273.03.02 (S): Society Hill: Trinity
 273.03.02 (S): Spartanburg: Advent
 273.03.02 (S): Stateburg: Holy Cross

BOX 29

273.03.02 (S): Stono: St. Paul's, Stono (see also St. Paul's, Summerville)
 273.03.02 (S): Sullivan's Island: Holy Cross
 273.03.02 (S): Summerton: St. Matthias
 273.03.02 (S): Summerville: Epiphany
 273.03.02 (S): Summerville: St. Barnabas
 273.03.02 (S): Summerville: St. Paul's (see also St. Paul's, Stono)
 273.03.02 (S): Sumter: Holy Comforter
 273.03.02 (T): Trenton: Church of Our Savior
 273.03.02 (U): Union: Nativity
 273.03.02 (W): Walterboro: St. Jude's
 273.03.02 (W): Waccamaw: All Saints
 273.03.02 (W): Wando: Pompion Hill and St. Thomas & St. Denis
 273.03.02 (W): Willington: St. Stephen's
 273.03.02 (W): Winnsboro: St. John's
 273.03.02 (Y): York: Good Shepherd
 273.03.02 (Z): Miscellaneous Episcopal churches in the diocese of South Carolina

273.03.03: OTHER INSTITUTIONS OF THE DIOCESE OF SOUTH CAROLINA

273.03.03 (C): Camp Baskerville (ephemera)
 273.03.03 (C): Camp St. Christopher (notes, corr. Typescript report of Building Committee, 1949)
 273.03.03 (D): Diocesan House (clippings and ephemera)
 273.03.03 (F): Faith Memorial Chapel, Cedar Mountain, NC (clippings, typescript speech)
 273.03.03 (H): Heathwood Hall (typescript history, 1956)

- 273.03.03 (H): House of Rest (clippings, typescript history, corr., one "Annual Report," 1881)
 273.03.03 (K): Kanuga Conference Center (ephemera)
 273.03.03 (P): Porter Military Academy (ephemera and typescript history)

273.03.04: MISCELLANEOUS SUBJECT FILES

- 273.03.04 (P): Department of Promotions (two programs, ca. 1941)
 273.03.04 (W): Women's Auxiliary (ephemera)
 273.03.04 (Y): Young Persons Service League

OVERSIZE ITEMS

BOX 30

Board of Missions:

- 273.01.01 (R): Statistical Report, Mission Survey Committee, October 23, 1952 (oversize)

Board of Trustees:

- 273.01.02.02 (C) 03 (p): Church of the Messiah, "Plat showing E. Manigault Tract, Situate in Georgetown County, South Carolina," dated May 1912, traced 1951 (oversize).
 273.01.02.02 (S) 01 (l): St. Andrew's parish, Lease of "Parsonage Tract" to A. J. Buero, 31 August 1894 (oversize)
 273.01.02.02 (S) 01 (p): St. Andrew's parish, 3 plats, 1947-1948 (oversize). Includes "A Timber Cruise Plat of St. Andrew's Glebe," dated October 1947 (2 copies, one hand-colored), and a "Map of a tract of Land owned by St. Andrew's Episcopal Church St. Andrew's Parish Charleston County S. C.... Surveyed May 27 1948."

Conventions of the Diocese:

- 273.01.04 (F) 01 (1919): Approved Diocesan Budget, July 30, 1919 (oversize)

273.02.10: CHRIST CHURCH, COLUMBIA: Undated vellum memorial (oversize)

Davis, Thomas Frederick

- 273.02.18 (T): "Testimonial of the Rev^d Thomas Frederick Davis as Bishop of South Carolina." Memorial of the election of Davis as bishop of the Diocese of South Carolina, signed by 98 representatives from 33 churches, between 7 May and 30 July 1853 (oversize).

273.02.20: DIOCESAN YOUTH COMMISSION (see also Young Persons' Service League and St. Paul's, Summerville)

By Material Type

- 273.02.20 (S) 01 (1949-1950) Scrapbook (oversize)
 273.02.20 (S) 01 (1953): Scrapbook (oversize)

St. Paul's, Stono:

273.02.32 (C) 02 (d) 01: Elevation (oversize)

273.02.32 (C) 02 (d) 02: Floor Plan (oversize)

273.02.32 (F) 01 (l): Land conveyance, 1706 (oversize): Elizabeth Bellinger, widow and executrix of Edmund Landgrave Bellinger, conveys a tract of land in Colleton County to Robert Seabrook and Hugh Hext, commissioners of the Church of England in South Carolina. The land, described as being bounded on the south by the Stono River, is to be used “for the only use and purpose of Building a Church thereon for the publick Worship and [illegible] of God in the way & manner of the Church of England as it is by Law established.” This property is mentioned in Dalcho’s *Historical Account*, p. 351, as the site of the first Church built in St. Paul’s Parish, which was constructed in 1708.

273.02.33: ST. PAUL’S, SUMMERVILLE: Scrapbook of Young People’s Service League, 1950-1953 (oversize)

Society for the Advancement of Christianity in South Carolina:

273.02.36 (M) 01 (1810-1838): Minutes of annual meeting (oversize)

Items removed from the collection:

- Artifacts
 - Seal of the Advancement Society (engraved, 2” x 2”)
 - Wax impressions (two) of Bishop Robert Smith’s seal
- Books (bibles, books of common prayer)
- Clippings not related to the Protestant Episcopal Church in South Carolina
- Ephemera
 - Church Congress, 1930: program from national meeting held in Charleston.
 - Mortgage blank
- Newspapers and newsletters
- Pamphlets
 - Journals of the annual conventions of the Diocese of South Carolina, 1835-1975
 - Journals of the annual conventions of the Diocese of Upper South Carolina, 1835-1975
 - Journals of the annual conventions of the Advancement Society, 1810-1900
 - Issues of *The Historiographer*
 - Proceedings of the Board of Trustees of the University of the South
 - South Carolina and Georgia imprints (pamphlets) on religious topics
 - Pamphlets relating to churches outside of South Carolina
- Photographs
 - Churches and Clergy