

SOUTH CAROLINA HISTORICAL SOCIETY

A.C. Balzano collection, 1703-1940 SCHS# 110.00

Creator: Balzano, A.C.

Description: 4 linear ft.

Scope and Content: This collection, consisting of more than 2,000 documents, is a portion of the documents concerning South Carolina history collected by Ned Balzano during his lifetime. The collection includes mostly unrelated documents dating as early as 1703 through 1940. It is arranged into four series: documents by material type, miscellaneous document types arranged chronologically, small collections, and oversized items.

Included are slave bills of sale; letters, including much Civil War correspondence; military records, most of which are Civil War administrative records such as ordnance inventories, Confederate Army field orders, unit rosters and payrolls, and records of weapons issue; and legal documents, including many documents of the South Carolina Court of Common Pleas and South Carolina Court of Chancery.

Documents by material type include billheads; broadsides; business cards; a sketchbook; circulars; a slave badge; and stock certificates. Miscellaneous documents include legal documents; negotiable instruments; property records; financial records; and citizenship papers. Small collections consist of 38 collections of documents generated by an individual, family, or organization. These include documents of H.D. Alexander, Elizabeth Johanna Bertorilli, Charleston (S.C.) Board of Health, Confederate States of America Quartermaster Dept., the Duc family, Dictator (Steamship), George A. Trenholm & Son, Josiah Howell, R.H. Kennedy, Edward Manigault, R. Martin, Jacob Motte, Moultrieville (S.C.), the News and Courier (newspaper), Oak Point Mines, James Pringle, Ravenel & Co., William Roach, J.N. Robson, E.P. Smith, Mrs. C. Streckfuss, Thomas Sumter, Peter Della Torre, William L. Trenholm, Adam Tunno, Union Bank of South Carolina, West Point Mill Co., Otto F. Weiters, and the U.S.S. Yorktown. Oversized items include accounts; broadsides; drawings; military records; and plats.

Oversized items include accounts; broadsides; drawings; military records; and plats.

Preferred citation: Balzano, A.C. A.C. Balzano collection, 1703-1940. (0110.00) South Carolina Historical Society.

Collection Inventory:

Series Outline:

- 110.1 Billheads
- 110.2 Bills of Sale for Slaves
- 110.3 Book of passes for Railroads, Bridges, Ferries, etc.

- 110.4 Broadsides
- 110.5 Business Cards
- 110.6 Circulars
- 110.7 Drawing
- 110.8 Leaflet
- 110.9 Letters
- 110.10 Military Records
- 110.11 Newsletter
- 110.12 Newspaper
- 110.13 Program
- 110.14 Realia
- 110.15 Resolutions
- 110.16 Sketchbook
- 110.17 Stamps
- 110.18 Stock Certificates
- 110.19 Tickets
- 110.20 Miscellaneous Manuscripts
- 110.21 Small Collections

Oversized Boxes

- 110.22 Account
- 110.23 Broadsides
- 110.24 Drawing
- 110.25 Military Records
- 110.26 Maps and Plats
- 110.27 Miscellaneous Manuscripts
- 110.28 Small Collections

Collection inventory:

110.1 BILLHEADS

- Georgia (Augusta)
- New York
- South Carolina (Aiken, Charleston, and Georgetow)

110.2 BILLS OF SALE FOR SLAVES

Skrine, Margaret G. Slave bill of sale, 1814 July 20. 1 item.

Bill of sale for one negro girl by Skrine to Thomas Campbell Cox for \$250.
Signed by Daniel J. Ravenel, Secretary of State

Fayssoux, Elizabeth. Slave Bill of sale, 1829 April 21. 1 item

Bill of sale for "a negro wench named Nelly" by Fayssoux to William Plane for John, Charles, and Eliza Mitchel for \$170.

Plane, William A. Slave bill of sale, 1834 March 8. 1 item

Bill of sale for one female slave named Nelly by Plane to Williams Johnson for \$200

Carsten, Elizabeth. Slave bill of sale, 1841 April 29. 1 item.

Bill of sale for two negro boys named Joe and Ned by Carsten to John and Patrick O'Neill for \$800.

Hayne, Arthur P. Slave bill of sale, 1841 November 10. 1 item.

Trustee for Eliza P. Hayne and children. Hayne sells for the sum of \$1,000, female slave named Dido and her children, John and Charlotte to Sarah A. Trapier. Signed by Arthur P. Hayne, trustee, witnessed by M. Laval.

Paul Dunbar. Slave bill of sale, 1850 January 25. 1 item.

Bill of sale for one male slave named John by Paul to John Phillips for \$825.

Bacot, Cyrus. Slave bill of sale, 1857 January 14. 1 item

Bacot purchases one negro Rufus, a shoemaker by trade from Thomas C. Evans for \$1 at an estate sale. Bacot then takes out mortgage on Rufus for \$800, payable to Thomas C. Evans, Commissioner in Equity, District of Darlington. Signed by Bacot. Witnessed by H.S. Charles.

110.3 BOOK OF PASSES FOR RAILROADS, BRIDGES, FERRIES, ETC.

Tupper, James. Book of passes, ca. early 1860s. 1 item

Book of blank rail passes signed by Tupper and E. Montagu Grimke

110.4 BROADSIDES

110.5 BUSINESS CARDS

Burdon Iron Works, Hubbard & Whittaker, Brooklyn, L.I. [Long Island]

F.W. Wagener & Company, ship grocers, Charleston, SC

Guanahani Guano Company, Petersburg, VA

H. Geerdes, Groceries, Charleston, SC

H.E. Amooore, Teas, New York

James Doherty, Rifle Maker, Petersburg, VA

New York Underwriters Agency, Henry Schachte, agent, Charleston, SC

110.6 CIRCULARS

110.7 DRAWING

110.8 LEAFLET

110.9 LETTERS

1786-1799

Godart, Renalt. Letter, 1786 May 28. 1 item.

Charleston resident. To Godart from Schmidt & Molich. Written in French

Bay, Elihu Hall. Letter, 1789 August 26. 1 item

From Neufville to George Tunno, Goose Creek regarding the sale of slaves.

1800-1819

Harleston, Elizabeth. Letter, 1801 October 7. 1 item

From Harleston to Henry William DeSaussure regarding court decision on cost of building in St. Johns Parish.

Lockwood, Joshua. Letter, 1803 June 1. 1 item

From Lockwood to John B. Holmes urging a division of the estate of Peter Villeponteaux, as Lockwood needs the proceeds to care for the orphans involved.

Savage, Benjamin. Letter, 1816 May 7. 1 item

From Savage to Thomas Parker concerning property located on the west side of Church St. in Charleston. Savage expresses concern that he might not get his fair share of inherited right in property due to the large number of relatives who might be involved.

Corbin, W.P. Letter, 1817 October 17. 1 item

From Corbin to Carter B. Berkley regarding Corbin's inability to pay his debt at present time.

Denoon, Margaret. Letter, 1819 November 15. 1 item

Family news.

1820-1839

Phillips, John. Letter, 1832 May 21. 1 item.

From Phillips to Fisher Gadsden stating, despite rumors to the contrary, he is not the one spreading rumors that Gadsden should resign his position as Second Lt.

Laurens, Edward. Letter, 1833 January 7. 1 item.

To John Horlbeck asking about cost of doing plastering work, including labor and materials. Letter written from Mepkin Plantation.

1840-1849

Payne, R.K. Letter 1847 November 23. 1 item

Surveyor. From Payne to John Heron about pending legislation that will make Line Street (Charleston, S.C.) the northern boundary of the city. He states that the lines as outlined are wrong and makes suggestions to correct the errors.

Ernal, B.A. Letter, 1849 January 24. 1 item

From Ernal to W.H. Bartless regarding cutting trees on railroad property.

Guerry, A.C. Letter, 1849 May 10. 1 item

From Guerry to John Phillips asking Phillips to pay John Hill money on Guerry's behalf

1850-1859

Siegling, John. Letter, 1851 April 23. 1 item

To Siegling from Thos. H.B.[??] urging leniency in judgment titled Horlbeck vs. Laurens.

Webb, William R. Letter, 1851 May 27. 1 item

Boat builder. From Webb to Mr. Coffin, merchant, informing him that Mr. Duncan's boat is beyond repair but he can build a new one for \$137.50.

LaRoche, Daniel. Letter, 1851 July 25. 1 item

Magistrate at Rockville. From LaRoche to George Scharloock regarding appeal of pending case.

Boyce, W.W. Letter: from Winnsboro, SC, 1851 July 31. 1 item

Letter, possibly to the editor of the Standard, enclosing funds for a subscription to the Standard for Adna Johnston McMeekins and responding to a letter describing his attendance at the May Convention “with the expectation that a stand would be taken in the Convention against immediate secession, but I found no concert of action.”

Price, Francis. Letter, 1853 March 8. 1 item

Letter to Lt. Col. Wollridge, Director of the Australian Cordillera Gold Mining Company requesting that James Morcott, or bearer, be paid forty seven pounds ten shillings.

Phillips, John. Letter, 1853 September 5. 1 item

From Phillips to James Carroll making a claim against Samuel Midge.

LaRoche, Daniel. Letter, 1854 July 19. 1 item.

Magistrate at Wadmalaw. Letter to Mr. Sharloock stating that he did not have enough evidence to hold Titus, a slave.

Hamilton, James. Letter, 1856 July 18. 1 item

From James Hamilton of Galveston to Lord & Whaley stating hopes that a decision in a pending estate case can be postponed until writer returns to Charleston.

O’Connell, S.T. Letter, 1857 December 9. 1 item

Letter urging that the money promised be paid for tuition at St. Mary’s College.
[Signature cannot be made out]

Robertson, W. Letter, 1858 March 18. 1 item

From Robertson concerning difficulty he is having being a debtor.

Dabney, William. Letter: Cathorn, GA to Mr. S Meany [?], Jr., 1859 June 15. 1 item

1861

Mordecai, B. Letter, 1861 March 25. 1 item

To Dr. M. Mayer asking that Mayer send check for \$400 less exchange of 3% to pay note. Wishes family well.

Pickens, F.W., Gov. Letter, 1861 April 6. 1 item

From Charles McBeth, mayor of Charleston, asking that firearms be issued to the German Fire Company. Signed by Gov. Pickens, James Jones, Board of Ordinance. Approved on April 7.

Pickens, F.W. Letter, 1861 April 9. 1 item

South Carolina governor. From Charles McBeth, mayor of Charleston, asking that 40 muskets and accoutrements be issued to the Vigilant Fire Engine Company according to the act of legislature. Signed Charles MacBeth. Request referred to Ordinance Board by Gov. Pickens

Pickens, F.W. Letter, 1861 April 2. 1 item.

From Henry Elliott, gunsmith from Hartford, Conn., stating that he is experienced with minie rifle being bought in England and that he and a friend, also a gunsmith, would like to come south to work.

Pickens, F.W. Letter, 1861 May 20. 1 item

South Carolina Governor. To William B. Eason appointing him as agent of South Carolina, to inventory all arms, ordinance, and munitions in the state for the purpose of transfer to CSA

Memminger, Christopher G. Letter, 1861 May 21. 1 item

Secretary of the Treasury, CSA. Copy of letter to memminger in Montgomery, AL signed by David F. Jamison requesting confederate government for replacement in part for expenses spent by state.

Alston, Charles, Jr. Letter, 1861 June 18. 1 item

Aide-de-camp to W.G. DeSaussure at Waccamaw. To the Secretary of the Treasury concerning the value and amount of goods on hand and the difficulty of being able to move them by sea at this time.

1862

Steward, I.M. Capt. Letter, 1862 January 20. 1 item

Adj. Gen. to Adj. Gen. S.R. Gist Capt. From Stewart who reports that five of his men are absent without leave. Men named in letter. Orders to arrest them on back of letter, signed by S.R. Gist. Railroad passage also authorized by Gist.

LeConte, John. Letter, 1862 February 20. 1 item

To Col. James Chesnut regarding value of impure saltpeter in Charleston. States that it can be refined again and then its true value could be better determined.

Barnwell, Martha. Letter, 1862 February 7. 1 item

To William Whaley, chairman of the Lost and Destroyed Property Committee, listing her claims for losses due to war.

John Fraser & Co. Letter, 1862 March 6. 1 item

To W.H. Gist (SC gov, 1858-1860) informing him that there are 3, 758 bales of cotton in Charleston at the present time.

Townsend, J.F. Letter, 1862 March 20. 1 item

To T.W. Radcliffe informing him [who him?] that Gov. Gist has appointed him to purchase arms, sulphur, and saltpeter for use by the state. Townsend says he has accumulated quite a store and wants to know how and where to ship it. Also says he needs payment for goods so that he can pay for what he has amassed.

Lewis, John W. letter, 1862 May 2. 1 item

To Gov. Pickens, making an offer to build a salt factory on Sullivan's Island, which could produce salt at a cost of six cents per pound.

Johnson, William. Letter, 1862 May 29. 1 item

To William Whaley making claim of \$3,100 for losses on Edisto Island due to the enemy's approach. Folded letter, no stamp, Yorkville SC cir. date stamp.

Miles, C. Richardson. Letter, 1862 June 7. 1 item

To Col. Johnson Hagood regarding amount of salt in Charleston. Mentions confusion because of different estimates given to the governor. Also mentions the possible need to move it from Charleston.

DeSaussure, Wilmot G. Letter, 1862 November 14. 1 item

From Dr. I.W. Mathews, Orangeburg stating that he had been a member of the Stono Rangers but discharged. He has been re-examined and found unfit for military service. He would like to get a certificate showing this fact.

1863

Weston, Emily L. Letter, 1863 April 2. 1 item.

Of Snowhill. To Coffin and Pringle regarding shipment of shoes, also asking about the availability of salt.

Arthur, B.F. Letter, 1863 April 24. 1 item

To "My Dear Sir." Outline of duties to be performed while he is not in the city. Gov. is in Edgefield if needed. Gives list of duties that he can and cannot do in his absence.

Tupper, James. Claim, 1863 May 29. 1 item

Auditor. Amended claim from Arthur S. Gibbes for losses due to war.

Campbell, J.M. Letter, 1863 June 8. 1 item

Abbeville. Addressed to "Dear Sir." Letter describes the destruction and hardships being suffered in the state due to the war.

Tupper, James. Letter, 1863 June 17. 1 item

From W.W. Harllee, Mars Bluff. Hardee says that Col. J. Causey of 3rd Rifles, CSA, has seized supplies of rosin from his property, wants to know what happened to the supplies and about reimbursement.

Tupper, James. Letter, 1863 June 27. 1 item

Master in Equity. From I. Jenkins Mikell of statement of loss to prevent enemy capture, claim for repayment.

Unsigned letter from Camp Godberry. 1863 August 1. 1 item

To "Sister." Talks of death of family members, family dispute between sisters. Briefly states that his unit has been re-enforced earlier than expected

Tupper, James. Letter, 1863 September 28. 1 item

From W.T. O'Neale asking for payment toward statue of Gen. Washington, saying he needed immediate payment.

1864

Tupper, Samuel Yoer. Letter, 1864 March 11. 1 item

State auditor. From J.M. Elford, Spartanburg Courthouse, inquiring on how to be compensated for slave Jeff who died in service of the state while working in Mount Pleasant.

Confederate States of America. Navy. Letter, 1864 April 7. 1 item

Form letter signed by S.R. Mallory, Secretary of the Navy, CSA, assigning Basil M. Heriot as assistant paymaster in Charleston. Signed also by James Jones, Reg. of South Carolina.

O'Neill, Bernard. Letter, 1864 May 2. 1 item

To Col. John Phillips asking that he check details of judgment he got against McCarthy about ten years ago

O'Neill, Bernard. Letter, 1864 May 6. 1 item

To Col. John Phillips regarding the judgment against McCarthy, stating at the time he was led to believe it must be considered a bad debt.

C.T. Mitchell & Co. Letter, 1864 May 14. 1 item

To Gov. M.L. Bonham re: 25 bales of cotton

Smith, R. Tilghman. Letter, 1864 June 17. 1 item

To his cousin James stating that he had been to Charleston, he saw Lt. Sinkler who informed him that Mason has not had the ball extracted but was still doing well.

Sanders, J.J. Letter, 1864 July 13. 1 item

Sanders requests an explanation why the unknown addressee refuses to pay Dr. Dehon's bill immediately. Says that he would prefer that old currency be used instead of new.

Alston, Charles P. Letter, [1864?] September 13. 1 item

Letter to his cousin asking him to send \$300.

Tupper, James. Letter, 1864 November 15. 1 item

From C.J. Mitchell, Wilmington N.C. regarding buying and selling cotton.

Tupper, James. Letter, 1864 November 21. 1 item

S.C. State auditor. From Charles Mitchell, Wilmington NC concerning the sale of cotton.

1865

McGrath, Andrew G. Letter, 1865 May 10. 1 item

Governor of South Carolina. An official call for all bank presidents in the state to attend meeting to discuss the great depreciation being suffered by Confederate notes and other matters concerning the financial situation in the state.

Sessions, [Thom]as R. Letter, 1865 February 10. 1 item

Secretary and Treasurer, S.B. Relief, Prince George Winyah. To James Tupper, Auditor requesting blank forms for making returns for the Soldier Relief Board.

1867

Lord, E.H. Letter, 1867 May. 1 item

Letter to "My Dear Friend." Includes reference to his health, running a boarding house, unexpected death of "so many young people," and news about family and acquaintances.

O'Sullivan, Grace, Mrs. Letter, 1867 March 28. 1 item

To O'Sullivan from Isaac Klein informing her that he will not renew the lease for 418 King Street, as he is moving.

Mouzon, L.H. Letter, 1867 September 4. 1 item

From Mouzon at Wright's Bluff to Col. J. Phillips asking about getting money for Cunningham's bond.

Roper, Lily. Letter, 1867 September 22. 1 item

To "My Dear Uncle."

1868

Pollard, Charles T. Letter, 1868 August 8. 1 item

President of the Montgomery & West Point Railroad. To Haynes & Son.

1870-1879

Doline. Letter: from Savannah, GA to "My Dear Mother," 1870 March 11. 1 item

North, Martha P. Letter, 1872 July 6. 1 item

Grove, Christ Church Parish, S.C. From North to John F. Ficken, attorney, concerning her claim for cotton seized during the Civil War. The claim must be settled soon because her assets are getting low and she is depending upon her claim

Henry, L.D. Letter, 1873 May 12. 1 item

To Henry from a crusader in Charleston who signed letter "Palmetto." Palmetto complains about the number of people who frequent the Keno parlors in Charleston and urges that something be done about the amount of money spent in such places.

Lowndes, C.T. & Co. Letter, 1873 July 29. 1 item

From C.T. Lowndes & Co. to John Phillips, atty. About injunction in regard to collecting rent on Mills House stables.

Missroon, Julia M. Letter, 1874 June 28. 1 item

Letter from Charleston to "My Dear Uncle." Writes about hope to rent house to tenant.

1880-1889

Letter: to "Dear Mother," 1882 April 3. 1 item

Fragment, first sheet of a letter.

Venters, J.L. Letter, 1882 June 22. 1 item

From Venters to J.H. Parker advising he has sent draft for \$130

Rollins, R.D. Letter, 1882 December 15. 1 item

Dry Goods, Indiantown, Rome Post Office, S.C. From Rollins to J.H. Parker & Co., New York, requesting a discharge from his creditors so that his new business may prosper and enable him to repay debts.

Hutson, C.J.C. Letter, 1883 July 5. 1 item

From Hutson to E.R. Cowperthwait stating that he had received pillows but that one was smaller than the other. Hutson requests two pillows the same size.

South Carolina. Secretary of State. Letter, 1883 August 4. 2 items

From Secretary of State to G.H. Sass. Includes a list of forfeited lands for non-payment of taxes. Also states that several redemption forms are inclosed.

Huger, Alfred. Letter, 1884 July 22. 1 item

From Huger to My Dear Friend. Discusses high cost of rice and grits, etc.

Trumbo & Hinson & Co. Letter, 1884 September 17. 1 item

From Trumbo & Hinson & Co. to Ashley Bros. & McCaskill in Camden, S.C. saying that they did business in cotton and naval stores and would like to do business with them.

McDermid, Norman W. Letter: Union, SC to "Dear Father," 1889 Feb. 14. 1 item

Letter from McDermid to his father concerning a note of indebtedness, order of acid phosphate, and family news. Includes note to the father from "Lillie."

1890-1899

Renick, Annie Cotchett. Letter: Washington [D.C.], to "Dear Cousin James," 1890 Nov. 14. 1 item.

Letter requesting family history information.

Henderson Bros. (Aiken, S.C.) Letter, 1894 November 9. 1 item

Typewritten letter to George W. Sass, Master in Equity asking about the status of the sale in the case between W.H. Chafee and G.W. Croft. Hopes to get funds from the court before long.

Barnwell, A.S. Letter, 1895 December 30. 1 item

From Barnwell to L.D. Jervy stating that he encloses a draft for payment. Also requests that if the straw is sold to also send all money due at the same time.

Lamb, James M. Letter, [1890s?]. 1 item

From Lamb at Gillisonville, S.C. stating his experience in the merchant marine service and knows how to keep bilges free and all the duties of an engineer aboard ships. On stationary of the Sea Island Hotel, Beaufort, S.C.

1910-1919

Orth, Albert. Lettter, 1913 May 15. 1 item

Publisher of Deutsche Zeitung, a German language newspaper in Charleston. To Julius D. Koester questioning bill for use of German Artillery Hall as he is unable to recall using the hall.

Annie. Letter: Spartanburg, S.C. to “Dear Husband,” undated. 1 item

Letter describing travel by train to Spartanburg and family news

110.10 Military Records

Most documents in the **Military Records Series** are Civil War administrative records. Among them are ordinance inventories, Confederate States of America and South Carolina militia field orders, unit rosters and payrolls, and records of weapons issue. The 1864 Roster of Company K, 4th SC Cavalry, the “Charleston Light Dragoons” lists officers and enlisted men and also casualties among whom were Private William L. Kirkland, Private Oliver Hering Middleton and his cousin, Private Francis K. Middleton, and Corporal Charles E. Prioleau.

Parker, Charles. Letter, 1837 June 29. 1 item

Captain and commander of the magazine and City Guard. To Parker from Lt. J. Ladson Gregorie reporting that all the old ammunition had been tested and found to be bad. Also gives a report on new arms and other operations.

Bomford, G[eorge], Col. Letter, 1838 March 15. 1 item

Ordinance Office, Dept of War. Free franked letter to the governor of S.C. regarding the quota of arms due the state from the federal government.

Bomford, G[eorge], Col. Letter, 1838 March 22. 1 item

Ordinance Office, dept. of War. From James Jones, Adj. and Inspector General of SC in reply to above letter.

Pickens, F.W. Letter, 1838 March 24. 1 item

Representative from SC. From Pickens addressed to Sir informing recipient that he can get 500 copies of “Military Tactics” if they are needed.

Means, J.H. Letter, 1838 April 22. 1 item

Brig. Gen., Militia Service. Free franked letter to Adj. Gen. James Jones, Edgefield Court House, S.C. re: Mean’s ideas on parading the Brigade.

South Carolina. Joint Committee Report of SC Senate & House, 1860 Nov 26. 1 item

Proposing the creation of a Board of Ordnance and an Ordnance Bureau. Signed by Charles Alston, Jr. for the committee.

Pickens, F.W. Letter, 1860 December 28. 1 item

South Carolina governor. From Lt. Col. John L. Branch describing present condition of Fort Sumter, including number of guns in place.

Commission report, 1861 January 18. 1 item

Report of commission appointed to block entrance to Charleston harbor. Report of sinking hulks to block channel entrance, costs involved, including purchase of old hulks, towing and labor costs. Sketch enclosed show location of hulks, names of ships sunk, and cost of each. Signed by commissioners: W.M. Lawton, T.W. Waynn, and Edward Frost.

Kent, James. Circular advertisement, 1861 February 11. 1 item

Advertisement for fire arms from Union Mfg. Co., Richmond, VA

South Carolina. Militia. Pass, 1861 February 28. 1 item

Pass for three recruits and Lance Corp A.M. Jackson on the Charlotte and S.C. Railroad. Signed by Wm. J. Davis, Recruiting officer, S.C. Army.

South Carolina. Engineers Department. Report, 1861 February. 1 item

Report of expenses at Fort Moultrie, Cummings Point, and Morris Island. Signed by John McCrady, Gen. Roswell S. Ripley, and Francis D. Lee, Chief S.C.

Gibbes, R.W. Report, 1861 March 2. 1 item

Surgeon General. Roster of surgeons on duty at various posts in the Charleston area.

Receipt, 1861 March 3. 1 item

Receipt for \$350 as fare for 32 at half-fare to Augusta, GA. On M&CRR issued to Capt Andrews. Signed Allen F. Morgan, agent. Endorsed with circular date seal of agent.

Receipt, 1861 May 18. 1 item

Receipt for two repaired Clairmont rifles signed by Sgt. J.R. Ballard for Capt. J.G. Spann.

South Carolina Volunteers, Regiment, 4th. Certification, 1861 May 24 1 item

By Col. B.E. Sloan, 4th Regiment, South Carolina Volunteers, that thirteen persons had passed to Camp Johnson from Columbia and back again. Tells agent to present bill for payment to brigade Quartermaster.

Receipt, 1861 June 7. 1 item

Receipt for 100 muskets and bayonets for use by 2nd Regiment, S.C Volunteers at Ridgeville, SC. Signed by J. Russell Baker, Asst. QM.

South Carolina. Militia. Railway pass, 1861 June 9. 1 item

Railway pass for three recruits on the Charlotte and S.C. Railroad, signed by Recruiting Sgt. R.A. Pagett

Carolina Light Infantry. Payroll voucher from 1860 December 20 to 1861 April 20, 1861 July 6. 1 item

For services rendered at Charleston harbor. Certified by Capt. B.G. Pinckney, Charleston Light Infantry.

South Carolina. Bill, 1861 July 6. 1 item

Bill from David F. Lopez to the state for furnishing '[slave]' labor and support of fifteen hands at work on Morris Island. Order to pay signed by D.F. Jamison, also signed receipt of payment, Davis Lopez.

Confederate States of America. Inventory of Ordnance and Ordnance stores, 1861 August 1. 1 item

Inventory of Ordnance at Fort Sumter taken by Capt. Charles H. Simonton, agent for the Confederate States of America and William G. Eason, agent for the State of South Carolina. Affidavit by Simonton at end of inventory stating that he had received all the property listed from the State of South Carolina on behalf of the Confederate States of America. Signed by Charles H. Simonton, agent for CSA.

Confederate States of America. Inventory of Ordnance and Ordnance stores, 1861 August 1. 1 item

Inventory of Ordnance at Fort Moultrie taken by Capt. Charles H. Simonton, agent for the Confederate States of America and William G. Eason, agent for the State of South Carolina. Affidavit by Simonton at end of inventory stating that he had received all the property listed from the State of South Carolina on behalf of

the Confederate States of America. Signed by Charles H. Simonton, agent for CSA.

Moultrieville, S.C. Payroll, 1861 September. 1 item

Pay roll of policemen employed on Sullivan's Island during September. Civilian authority until September 15th. Payroll signed by Henry C. King, Intendant of Moultrieville, and Major D.A. Ledbetter, Company C which took over police duties after the 15th. Lists names, amount paid and signed by each as to having received pay.

South Carolina. Certification of special convention, 1862 January 6. 1 item

"An Ordinance to suspend in part the operation of an Act of the General Assembly entitled, An Act for Regulating and Fixing the Salaries of Several officers." Signed by B.F. Arthur, clerk of the convention, D.F. Jamison, president of the Convention. Certified by Wm. R. Hunt, Deputy Secretary of State. Imprinted with official state seal.

Requisition, 1862 February 12. 1 item

Special requisition for 35 pairs of shoes. States reason for request is that men are destitute and need shoes badly. Receipt at bottom of form signed at Green Pond by Capt. Nettles

South Carolina. Volunteers, Co. 6. Receipt, 1862 March 11. 1 item

Receipt signed by Capt. W.A. Courtney that he had received 35 muskets, cartridge boxes, shoulder and waist belts, cap pouches, and bayonets, and that they will not be removed from the state.

Lafayette Artillery. Order, 1862 April 3. 1 item

To appear at Camp O'Conner signed Sgt C.N. Poulnot, by order of Capt. Kanapeaux

South Carolina. Ordnance Department. Receipt, 1862, April 5. 1 item

Receipt by S.C. ordnance officer for 100 caps and 100 cartridges issued to Brig. Gen. S.R. Gist

South Carolina. Ordnance Department Receipt, 1862 April 7. 1 item

Receipt for 25 rifles with bayonets received from Ordnance Department at the Citadel, signed by Thomas Hancock for J.F. Walker

Ticket, 1862 April 12. 1 item

For passage on steamboat on the PeeDee River to Georgetown S.C.

South Carolina. Resolution, 1862 May 13. 1 item

Resolution directing that Gen. Harllee be instructed to abandon defense of Georgetown and confine his defense to obstructions on the Pee Dee River. From B.F. Arthur, Secretary

Statement, 1862 October. 1 item

Statement of funds needed for operation of Quartermaster Department at Camp Reliance, signed by A.H. Waring, Asst. WM, 2nd Rgt. Reserves.

Statement, 1862 November. 1 item

Statement of estimated funds needed by Quartermaster at Florence, S.C. Signed by Edward M. Boykin, Capt.

Jones, E.P., Col. Bill, 1863 April 23. 1 item

Agent. Bill for advertising for troops in The Patriot and Mountaineer at Greenville, SC. Signed receipt of payment by G.E. Elford, editor of the paper.

Commissary General Department. Payroll, 1863 October. 1 item

Payroll of bureau officers and assistants. Includes rank, amount paid and signed as received by each person listed.

Mickle, Jonathan B. Affidavit, 1863 December 4. 1 item

Affidavit from Mickle at Fort Sumter stating that Sevi, a male slave of Humphrey Gibson, had been killed by enemy fire.

Receipt, 1864 January 5. 1 item

Receipt for list of food and supplies sent to Fort Sumter in Charleston harbor. Signed by Capt. N.C. McDuffie, AACS.

South Carolina Militia. Stono Batteries (SC) Special order, No. 57, 1864 August 10. 1 item

Orders from Headquarters Stono Batteries that all CO's will send in date of appointment, by whom and dates of promotion and by whom promoted. Major J. Jonathan Lucas, cmdg.

South Carolina Militia. Stono Batteries (SC). General orders, No. 11, 1864 August 22. 1 item

Orders issued by Col. C.P. Daniel, cmdg, that due to the bad condition of arms, company commanders will inspect arms daily and regimental and battery commanders weekly. Camp of each company will be policed daily after reveille. Attested by Major J. Jonathan Lucas, cmdg., Stono Batteries.

South Carolina Militia. Stono Batteries (SC). Special Orders, No. 61, 1864 August 23. 1 item

Order from Headquarters, Stono Batteries re-assigning Lt. J. drayton from Co. B. to Headquarter Company as acting assistant Quartermaster. Signed by Major J. Jonathan Lucas, cmdg.

General Orders, Number 71, 1864 September 6. 1 item

Extract from General Orders regulating pay: rules concerning officers and where they are to report, rules banning discharge for certain disabilities without approval and restrictions on granting leave without certain approval. By order of S. Cooper, Adj. & Inspt. General

South Carolina. Cavalry, 3rd. Invoice, 1864 November 16. 1 item

For one pound of sulpher issued to Asst. Surgeon J.H. Groethe, 3rd S.C. Cavalry, Pocotaligo, SC.

Charleston Light Dragoons. Roster, 1864. 1 item

4th S.C. Cav., Co. K; Col. B.H. Rutledge, [cmdr?]; Butler's Brigade during the campaign in VA. Roster of officers and enlisted men, lists those killed, wounded, missing in action, and those known to have been captured.

Indexed Journal book, 1861. 1 v.

Listing small arms issued to officers. Includes names of 72 military units, plus officers names and dates when sidearms were issued.

110.11 NEWSLETTER

110.12 NEWSPAPER The Carolina Rebel, 1863 April 23 (original on exhibit at the South Carolina Historical Society Museum. Use photocopy).

110.13 PROGRAM

110.14 REALIA Slave badge (kept with Artifact Collection- call # A104)

110.15 RESOLUTIONS

110.16 SKETCHBOOK

G.H. Sketchbook, 1860-1882. 1 item

Drawings of houses in San Francisco, California; Broadway, Oakland, Jesus Christ, figure by Michelangelo, Torquato Tasso, Lodovico Ariosto, Oliver Cromwell, Santo Taddeo, children, Lee's Woods, Brookline, Mass., lake scene and two other scenes with buildings.

110.17 STAMPS

110.18 STOCK CERTIFICATES

Charleston, SC Water Works Company, 1881 December 20
Spartanburg and Asheville Railroad Company, 1874 June 1

110.19 TICKETS

110.20 MISCELLANEOUS MANUSCRIPTS

South Carolina, Court of Common Pleas. Debt case, 1703 May 15. 1 item

Brought by James Dubose against Ebenezer Baker for 20 pounds. Signed by Nicholas Trott, Chief Justice of Province and John Collins, Registrar, CCP

South Carolina, Court of Common Pleas. Trespass case, 1704 June 8. 1 item

Case brought by Col. James Risbee, Col. Thomas Cary and Maj. Alexander Parris against George Ducatt, mariner, charge of Trespass on ship involving damages of 200 pounds. Signed by Nicholas Trott, Chief Justice of Province and John Collins, Registrar CCP.

Drayton, Ann. Case, 1729 July 6. 1 item

Case between Drayton, comp. and William Street, dft. Order issued by Glen Hargrave, Depty. Reg. to defendant that he must answer the Bill of Complaint within eight days.

Seaman, George. Judgment for Recovery, 1740 January 9. 1 item

Judgment for Recovery by Seaman from John Edward and Richard Hall

South Carolina. Court of Common Pleas. Debt case, 1740 April 17. 1 item

Robert McMurdy and William Glenn vs. Robert Hall, who is Provost Marshal. Signatures of William Manning, CCP, and Rawlins Lowndes.

South Carolina, Court of Common Pleas.

George Seaman vs. Richard Hall, John Edwards, Robert Hall, et al., 1740 July 1. Signed by Thomas Knox Gordon, Chief Justice

South Carolina, Court of Common Pleas. Case, 1740 July 30. 1 item

Case between Robert Hall and others vs. John [?] for the sum of 130 pounds sterling, fifteen shillings. Signed by Benjamin Whitaker, Chief Justice, Wright, atty. And Robert Hall, Provost Marshal.

Guy, William. Summons, 1740 July 1. 1 item

Summons issued to Guy on behalf of John Garnett for debt. Signed by Benjamin Whitaker, Chief Justice.

Includes statement signed by Robert Hall, Provost Marshal, stating that Guy could not be located.

South Carolina. Chancery Court. Legal case, 1743 June 16. 1 item

Samuel Wragg, comp. vs. Joseph Wragg, et al. dfts. Signed by Andrew Rutledge, Charles Pinckney, couns, dft. and William Guy

Deposition, 1744 March 15. 1 item

Legal deposition signed by Andrew Rutledge presented in a court case between Samuel Wragg vs. Joseph Wragg, et al. concerning an argument involving the family business. Signed by Andrew Rutledge, Counsel Comp. and Alex Stewart, Court Clerk,

Fryer, John. Promissory Note, 1746 January 3. 1 item

Signed by Fyer.

Tobias, Joseph. Trespass debt case, 1753 April 3. 1 item

Tobias vs. James Goodbee of Goose Creek. Charges of trespass and damages for promises not kept. Suit for 350 pounds. Signed by William Bull, Jr., asst. justice. Pinckney, atty, and R. Lowndes, PM.

Doyley, Daniel. Debt note, 1762 March 31. 1 item

Note for 400 pounds signed by John Perriman and William Glover to Doyley. Witness George Rodgers, Burrows, atty.

McClanahan, James W. Loan, 1762 August 27. 1 item

Loan from McClanahan to John Cole and Stephen Cole for five hundred pounds sterling. Signatures of John Cole, Stephen Cole, Joseph King, Hugh Rutledge, ___ Rutledge, James Guthrie and Dan Doyley.

Humphreys, Thomas. Debt bond, 1762 December 2. 1 item

St. Johns Parish, Johns Island

Between Humphreys and Daniel Legare, Jr., merchant for 135 pounds, 15 shillings. Signed by Humphreys (mark), witnessed by Chris.

Odom, William. Judgment, 1763 February 8. 1 item

Judgment for non-pros. Odom against John Grant. Judgment against Odom for 26 pounds, 16 shillings, and half-penny granted to Grant for non-pros of case. Signed Rutledge, atty for dft.

South Carolina. Debt case, 1763 July 5. 1 item

Case between Alice Oswald and Mary Spry, both being administrators of two estates. Signed by Charles Shinner, chief justice, D. Dayly, Provost Marshal, and Parson, Plain. Atty.

Smith, John. Loan, 1763 September 30. 1 item

Loan to Smith by Daniel Legare, Jr. and Gideon DuPont, Jr. Williams atty. (Two halves)

South Carolina. Debt judgment, 1763 November. 1 item

Judgment brought by the estate of Samuel Spry against the estate of Robert Oswald. Signed by Parsons, atty.

Smith, John. Debt case, 1764 April 3. 1 item

- Suit for payment of debt brought by Smith against Benjamin Hudson, Edward Young, and Thomas Bingham. Signed by Charles Shinner, Chief Justice
- South Carolina. Chancery Court. Legal case, 1764 May 1. 1 item**
 Drayton, et al. vs Fenwicke, et al. Signed by William Burrow, Master in Chancery. Rutledge, comp. sol.
- Montague, C. Request, 1766. 1 item**
 Request to appoint James Lingard as executor of estate of Stephen Peak. Signed by C. Montague. Signed in 1784 by H. Rutledge
- South Carolina. Court of Common Pleas. Debt case, 1769 October 3. 1 item**
 William Savage vs. William Holiday. Debt case for 422 pounds, 6 shillings, 8 pence. Signed by Robert Pringle, justice and Tho. Bee, Pl. Atty.
- South Carolina. Court of Common Pleas, Debt case, 1769 November 14. 1 item**
 Suit for debt of 928 pounds, +, sterling against John Haley by Richard Downes and Evan Jones, merchants. Signed by Robert Pringle, Justice CCP, Ward, atty. And Roger Pinckney, Provost Marshal.
- South Carolina. Court of Common Pleas. Debt case, 1770 January 2. 1 item**
 Richard Hart, dft, vs. Thomas Jones and William Richardson, Plain., suit for damages in debt case amounting to 700 pounds. Signed Ward, atty., R. Pringle, justice, D. Campbell, CCP.
- South Carolina. Court of Common Pleas. William Savage vs. William Holliday, 1770 April 25. 1 item**
 Signed by Nevin, atty.
- South Carolina. Plea in abatement, 170 August 2. 1 item**
 Joseph Johnson vs. Lawrence Meyer. Argument presented by Pinckney concerning bond. Pla. Atty.
- Nicholson, Jacob. Account, 1771 January 21. 1 item**
 London merchant. Statement of account between Stewart & Co. with Nicholson for 1, 164 pounds sterling. Wm. Burrow atty.
- South Carolina. Chancery Court. Legal Case, 1772 April 1. 1 item**
 Andrew Broughton vs. Thomas Broughton, Thomas Broughton, etc. regarding family dispute over lands at Seaton, parish of St. John, Berkeley Co. Brother of descendent claims he also owned land in Craven Co. James Parsons, com. Sol.
- South Carolina, Court of Common Pleas. Wilson Cooke vs. Valentine Lynn, 1774 September 20. 1 item.**
 Suit for 2,000 pounds. Signed by Thomas Knox Gordon, Chief Justice
- Deweese, Cornelius. Surety bond, 1775 May 9. 1 item**
 Planter. Deweese is bound to John Savage, merchant. Signed by Deweese, Ward, atty.
- Debt bond, 1775 May 10. 1 item**
 Debt bond between James and William Krugge and Zephaniah Grimsley for 1060 pounds
- Grove, Samuel. Will, 1776 February 10. 1 item**
 Of St. Helena's Parish, Signed by S. Grove. Witnessed by Darius Dalton, Francis Woolferston, and James Dalton. Signed by Ed. Rutledge, sol.
- Burn, Andrew, Debt bond, 1776 October 7. 1 item**

Cabinet maker. Between Burn and Charles Prince for 1536 pounds. Signed by Andrew Burn. Witnessed by Jacob Valk, ward, atty.

Bull, William. Trust deed, 1777 February 6. 1 item

Lt. gov. of S.C. Copy of trust deed executed by William Bull to Gabriel Manigault, Henry Peronneau, Stephen Bull, and Nathaniel Russell giving them the right to act on his behalf regarding certain lands and property, which were possessions of his late father-in-law. Document lists all properties involved. Witnessed by Luke Royston, James Wington, and Fran. Rose.

Bresuard, John. Court case, 1778 March 4. 1 item

Bresuard vs. William Begbie and Daniell Manson. Involves the failure of the defendants to fulfill a contract to build a ship. Defendants claim they were unable to do so because of the war. Argument in case signed by Ed. Rutledge, plaintiff's attorney.

Muckenfuss, Michael. Will, 1779 February 6. 1 item

Copy of Muckenfuss' will used as exhibit B in 1784 court case between Dizell and Timrod

Ions, Jacob. Pleas, 1783 October 4. 1 item

Plea in case between Ions and Roger Brown. Defendants attorney denies charges against Ions, signed Charles Cotesworth Pinckney. And likewise says Brown, signed J. Ward, Pl. atty.

South Carolina, Court of Common Pleas. Case, 1784 September 14. 1 item

James Belcher, plain. vs. Stephen Drayton, dft. concerning debt case for 500 pounds. Includes sworn statement from John Glen stating that Drayton also owes him 252 pounds, exclusive of the amount in the Belcher case. Sworn to J. Ward, atty. Signed by Thomas Heyward, Jr., justice at Charleston, J. Ward, atty., Wm. Mason, CCP.

South Carolina, Chancery Court. Legal case, 1784 December 16. 1 item

Charles and Mary Dizell vs. Henry Timrod, Charles Gruber, and John Wagener, executors of estate of Michael Muckenfuss. Answer of defendants in case brought to settle estate. Signed by H. Rutledge, defts atty., Henry Timrod, Charles Gruber, and John Wagner. Also Wm. Hasell Gibbs, Master in Equity.

South Carolina, Court of Common Pleas. Frederick Glover and John Whitzel, 1786 March. 2 items

Trespass case in the amount of two hundred pounds sterling for damages. Signed by Henry Pendleton, Judge, Wm. Fraser, atty., and William Moore, JP.

Neufville, John. Deposition, 1785 November 18. 1 item

Register in Chancery, Deposition taken by Neufville in case between John Rogerson, an infant, and William Blake.

Tubb, George. Legal documents, 1789 May 13. 4 items

Several legal documents executed in London, England for George Tubb to appoint Cochran McClure and William McClure to act on Tubbs' behalf to collect debt of 235 pounds, 1 shilling, owed to Jubb by John Gardiner of Charlestown. Signatures of John Evans, notary, Wm. Gill, Lord Mayor of London, and George Tubb.

South Carolina, Chancery Court. Case. 1787 December 2. 1 item

Thomas Eveleigh vs. James Atkinson in a case involving the estate of John Gordon and money owed to it by Atkinson. Decree issued in case for the plaintiff. Judges: John Rutledge, Richard Hutson, and John Mathews. John Neufville, Reg. in Equity, and Wm. Hasell Gibbes, Master in Chancery.

Washington, T. Pay order, 1790 November 16. 1 item

Copy of pay order of forty pounds sterling to Patrick Duncan

South Carolina. Deposition, 1791 May 12. 1 item

Deposition in case of Wilson vs. Wilson. The deposition by John Hamilton states that Maj. Charles Frase[r?] of the British garrison during the occupation of Charleston was never out of the city for more than three days. Hamilton states that in his post as Inspector of Barriers, he would have known of any prolonged absence. Signed by John Hamilton. Attested by John Neufville, Reg. in Equity.

South Carolina. Court of Common Pleas. Debt case, 1791 October 24. 1 item

Between Patrick Duncan, compl. And George F. Newman, deft. John Rutledge, Chief Justice. Signed by Thomas Winstanely, aty. and Wm. Mason, CCP.

Georgetown. Sheriff. Sales notices, 1793 March 5. 1 item

Morris Glover, Sheriff.

Notice that plantation called Richmond, late property of Maj. Benjamin Huger about 1 mile from Georgetown, 200 acres of high land, about 500 acres of tide land, plus many buildings. Plantation subject to mortgage of 26,000 pounds. Property sold for 35 pounds, exclusive of mortgage. Bought by Harry Grant and Adam Tunno.

Gibbes, W. Hasell. Land conveyance, 1799 April 19. 1 item

Sale of land at the corner of Columbus and Nassau Streets (Charleston, SC) by Moses Bradley to Gibbes. Includes signatures of Stephen Ravenel, Daniel James Ravenel, and Dan Smith.

Henderson, Francis. Deed of partition, 1799 October 2. 1 item

Deed of partition between Francis Henderson and his wife, Frances Eleanor Henderson. Property located in South Carolina and England.

South Carolina. Writ of partition, 1804 May 2. 1 item

Joshua Lockwood, guardian of Sarah and Mary Villeponteaux vs. Wm. Watkins. Petition that the estate of Peter Villeponteaux be sold so the guardian of the Villeponteaux orphans may have the means to care for them. Includes a list of slaves.

Nicholson, Mr. Note, 1808 January 8. 1 item.

Note to Nicholson to leave keys for judges chambers so they may be cleaned, as judges will meet there tomorrow.

Petition, 1816. 1 item

Signed by the heirs of John Cantey, deceased requesting that action be taken so that the lands on the Santee River and the waters thereof be disposed of so that the heirs and representatives might derive the benefits of such a sale. Signed by Wade Hampton, Martha Davis, and Thomas Newton.

South Carolina. Chancery Court. Writ of partition, 1821 March 14. 1 item

For tract of land on Wadmalaw Island which was part of the estate of Charles Issac Grimball. Ex Parte Charles Bailey and Sarah G. Bailey. Commissioners

were Hugh Wilson, Richard Jenkins, William Seabrook, Ephraim Baynard, and Joseph Whaley.

Clarkson, William. Legal case, 1831 November 7. 1 item

Case between the estates of William Clarkson and Joseph Nicholson for monies collected by Clarkson on behalf of Sandeforth Streatfield of London, England

Magwood, Simon. Conveyance, 1835 April 15. 1 item

Executor of estate of John Dawson. Conveyance of a lot of land located on King St. to Edward Harvey, trustee for Margaret McDonald. Signed by Margaret McDonald, Simon Magwood, and Edward Harvey. M.I. Keith, Registrar, J.R. Fell, Edward Frost. Recorded by S. Kingman, Dep. Sec. of State.

Episcopal Church. Edisto Island (SC) Debt bond, 1836 December 28. 1 item

Debt bond for \$6,000 between James C. Hanahan and John Hanahan to Joseph Jenkins, Ephraim Seabrook, and Edward Mitchel, all vestrymen of the Episcopal Church on Edisto Island. Payments as received are entered on the document.

Guerard, Jacob Williamson. Certified copy of will, 1840 February 29. 1 item

Of Beachville, St. Peters Parish. Certification by Robert Norton, Ordinary of Beaufort District Office.

Bryan, John Jr. Mortgage, 1845 March 1. 1 item

Mortgage of real estate in Summerville by Bryan to Thomas Gelzer. Witnessed by Phillip Prioleau and Capers Stone

South Carolina. Debt case, 1845 August 2. 1 item

Debt case between Steinmeyer & Clark vs. WP Knox & Co. Signed by Daniel Horlbeck, clerk CCP.

Fleming, William. Receipt, 1846 February 10. 1 item

Account (1845 February- October) and receipt for payment. Signed by William Fleming

Buckner, Eliza. Will, 1847 October 28. 1 item

Attested by MJ Mendenhall, OCD

Rumph, George. List of judgments, 1847 November 16. 1 item

List of judgments against Rumph of Colleton County. Contains nine plaintiffs in cases along with amount and court costs.

Towns, HH. Promissory note, 1848 January 10. 1 item

To Town by A. Buck

South Carolina Jockey Club. Schedule, 1848 February 23. 1 item

Schedule of races and the respective amount of purses

Gibbes, James J. Title deed, 1849 February 14. 1 item

Title deed for property on SeeWee Bay, conveyed by Jesse W. Bollough and John Bollough to James J. Gibbes, 240 acres for \$1400. Includes renunciation of dower by Mary Bollough. Signed by Thomas Smith, notary and MI Keith, Mesne Conveyance Office. Witnessed by Thomas Riggs and Peter Parker.

Duryea, RS. Certification, 1852 May 15. 1 item

Certification by Duryea that he saw John Phillips post a letter containing a draft.

Tharin, Edward C. Agreement, 1853 January 31. 1 item

Obligation by Tharin to bank for \$5 if note #105, dated March 1846 and torn in half, is what is turned in.

Charleston (SC) Mayor. Notice, 1853 February 25. 1 item

Notice from the mayor that Anson St. will be widened. Requests recipient to quote what he will take for eight feet of his property. Signed on behalf of the mayor James Carroll.

Charleston (SC). City Council. Notice, 1853 March 21. 1 item

Notice that the city council had approved the widening of Anson St. by eight feet. Includes [copy?] of notice to GH Ingraham, Wm. Patton, and A.R. Taft that they had been selected to act as a commission to determine the true and fair value of lots or portion of lots needed to widen the street. They are to select three others to serve with them. Signed by James Carroll for the mayor.

Bank draft. 1883 May 15. 1 item

Draft on the Bank of Charleston for 16 pounds sterling payable to account at the Bank of Liverpool.

Bull, William Izard. Specifications, 1853 June. 1 item

For a house on Tradd St. (Charleston, SC)

South Carolina. Court of Common Pleas. Citizenship petition, 1854 March. 1 item

Petition for citizenship from Doris Brandt to DL Wardlaw, one of the presiding judges of the Court of Common Pleas. Attest by Judge Warlaw that she met the qualifications and would be allowed to take the oath.

Summer, AG. Mortgage, 1854 April 22. 1 item

Mortgage of 17 slaves to the Bank of South Carolina for the sum of \$11,250. Signed by Summer. Witnessed by WF Harris and John B. Eichelberger.

Munroe, George W. Receipt, 1857 January 26. 1 item

Account (1856 February- October) and receipt from Munroe for \$265.27

Charleston (SC). Certificate, 1857 September 3. 1 item

Certificate of weight for a load of coals sold by CW Seignious

South Carolina. Debt judgment, 1860 July 3. 1 item

SC vs. John H. Bucking in a debt case for \$1,000. Finding for the plaintiff of \$1,026.60. JW Hayne, Plain. atty. Danl. Horlbeck, CCP.

South Carolina. Court of Appeals. Printed notice, 1860. 1 item

Concerning case of Mary Olivia Robertson and Susan Clark, heirs at law of James Ginn (deceased) vs. Swinton C. Warnock. Jury had ruled for the plaintiffs but the judge accepts the appeal of the defendants for a new trial.

Edwards, R.O. Promissory note, 1861 January 19. 2 items

For \$3,723.36 signed by Edwards to Coleman, Britton & Withers, New Orleans. Note was not honored by bank. Legal documents signed by EG Gottschalk, notary, demanding payment plus costs and interests.

Addison, Joseph S. Bill, 1861 February 14. 1 item

Bill from Addison for furnishing live oak for wagon wheels. Approved by Capt. IR Hamilton, Artillery, SC Army.

South Carolina. Quartermaster Department. Bill, 1861 February 4. 1 item

Headquartered at American Hotel, King and George Streets. From Charleston Gas Light Co. for one month, \$9.89.

Hunt, Patrick. Receipt, 1861 February 7. 1 item

Receipt for two dollars paid to Hunt as premium for enlisting Thomas King.

Buist, George. Legal document, 1861 February 15. 1 item

From the Ordinarys Office. Orders Martha Jervey to give an accounting of which she was administratrix.

Confederate States of America. Legal document, 1862 February 12. 1 item

Sequestration against State Bank of Boston, an enemy alien, permitting John Y. Stock to collect funds due him from account.

Rhett, James M. Bill of sale, 1863 March 7. 1 item

For 24 bags of Sea Island cotton to IM Blakely & Co. Signed by EH Williams

King, CPW. Claim, 1862 March 13. 1 item

Planter, St. Pauls Parish, Colleton District. Claim of \$200 to move 37 slaves and fifty implements from Adams Run to Orangeburg Court House. Names of slaves listed.

Owens, Alexander. Will, 1862 April 10. 1 item

Signed by George Buist, Ordinary and Probate Judge

South Carolina. Executive Council. Resolution, 1862 April 23. 1 item

Resolution placing hospital fund to credit of Rev. W. Barnwell in Branch Bank of the state. BF Arthur, Secretary. In envelope addressed to Gen. Hardee, Chief Treasurer

Ellis, EE. Claim, 1862 April 25. 1 item

Doctor; planter, St. Luke's Parish, Beaufort District
Claim of \$450 to move 15 slaves and ten implements from Grahamville to Barnwell District. Names of slaves listed.

Tupper, James. Request for loan, 1862 May 2. 1 item

Request from Arthur to Walter Middleton for a loan of \$400 from the state to move 20 slaves, rice and implements from Charleston to Pickens for safekeeping. Approved. Signed by James Tupper. Examined and certified by William R. Hunt.

Haig, SM. Claim, 1862 June 14. 1 item

Planter, St. Andrew's Parish, Charleston District
Claim of \$450 to move from St. Andrews to Winnsboro. Names of slaves listed.

Alexander, Henry D. Certificate, 1862 July 17. 1 item

Appointing Henry D. Alexander as a notary public for Anderson District, S.C.
Signed by Gov. FW Pickens and WR hunt, Deputy Secty. Of State

Claim, 1862 September 13. 1 item

Claim for loss of drug store and stock in Beaufort by Julius B. Bell and Joseph W. Bold after the fall of Fort Walker.

Legare, J.B. Claim, 1862 September 24. 1 item

By estate of Legare's estate for property lost or destroyed on Edisto Island, SC due to the war.

Oliver, W. Washington. Legal document, 1862 November 12. 1 item

Attest by Oliver that he had heard JP Singleton ask Mr. FW Daggett to pound some rice for him. They agreed if the rice was removed as soon as it was pounded.

Lawton, James M. Report, 1863 January 31. 1 item

Of James Island, SC. Report of property lost by Lawton. Includes return of losses of property due to war in the amount of \$28,100.

Walker, Ed. T. Claim, 1863 February 20. 1 item

Minister; planter, St. John's Parish, Beaufort District. Claim of \$250 to move 12 slaves from Black Oak to Columbia. Names of slaves listed.

Walker, Joseph. Bill, 1863 March 23. 1 item

Commissary General of SC Bill for advertising in the Lancaster Ledger, rendered by MM Connors.

Charleston (SC). Sheriff. List of prisoners, 1863 August 26. 1 item

List of prisoners in Charleston prison showing crime committed, when imprisoned and by whom. Transfer between outgoing sheriff, William B. Dingle To John E. CCarew, Sheriff- elect.

Tupper, James. Passport, 1863 October 24. 1 item

Auditor of South Carolina. Passport of the state of South Carolina issued to Tupper to travel to Richmond, VA. Signed by ML Bonham, BF Arthur, private secretary and James Tupper.

Caldwell, Richard. Bill, 1863 October 31. 1 item

Commissary General of SC. Bill for drayage charges for the month, rendered by William McAllister.

Caldwell, Richard. Bill, 1864 March 17. 1 item

Commissary General of SC. Bill for advertising in South Carolinian and Columbia Banner.

Southern Express Co. Receipt, 1864 July 11. 1 item

Receipt for one bale of cotton, valued at \$1,000, shipped from Charleston to St. Stephen.

Account, 1864 September 26. 1 item

Account for the sale of Peter (slave) of T. Coffin's estate by order of N. Gourdin. Includes sale price (\$3,500) and charges for advertising, tax, and commission

Whitesides, Robert. Claim, 1864 December 22. 1 item

Claim by Whiteside against the state for monies due him because of loss of Phillip, a slave who died of disease while in the service of the state.

Winthrop, Francis. Check, 1865 February 6. 1 item

State bank check to Winthrop for \$17.50. Signed by BM Lee, Cashier. Endorsed on back by Winthrop

Heriot, BM. Oath of allegiance, 1865 May 23. 1 item

Taken by Heriot in Charleston, SC. Sworn to Nathaniel E. Ladd. 1st Lt. and Asst. Provost Marshal.

McCall, B. Oath of allegiance, 1865 May 23. 1 item

Taken by McCall, Orangeburg, SC. Signed by N. Gannati, Provost Marshal, 1st Lt. 55th Mass. Vols. And Prvst. Brigade

Low, James P. Notice, 1866 January 15. 1 item

Assistant Quartermaster. Rental office notice to Thomas and Theodore Gabon that the property at 33 Charlotte Street (Charleston, SC) was being returned to them

Saxton, R. Gen. Notice, 1866 January 15. 1 item

To Thomas and Theodore Gabon that the property at 33 Chalmers Street (Charleston, SC) was being returned to their possession.

Middleton, Arthur. Promissory note, 1866 December. 1 item

Note for \$446 signed by Middleton. Includes R48 revenue stamp on the back.

Manning, William S. Receipt, 1867 April 27. 1 item

Receipt from the Society for the Relief of Widows and Orphans of the Clergy of the Episcopal Church. Dues are \$10 per year.

Hall, MC. Receipt, 1869 June 7. 1 item

For \$2,000 signed by Hall, written on Charleston Hotel stationary

Milliken, Edward P. Power of Attorney, 1869 November 12. 1 item

Assigned to Milliken from Ravenel Co. Signed by William Henry Heyward, witness.

Phillips, John. Certificate of commission, 1870 February 10. 1 item

Certificate commissions Phillips as notary public. Signed by Gov. Robert K. Scott and the Secretary of State.

Wagner & Monsees. Fire Insurance Policy, 1870 April 1. 1 item

Issued to Wagner & Monsees by Lafayette Fire Insurance Co.

Seabrook, E.M. Receipt, 1870 June 20. 1 item

Receipt for \$148.30 issued to Seabrook of Adams Run, SC for payment of income tax during 1867. Signed by WR Clontman, collector for the US Revenue Service

Smith, William J. Power of Attorney, 1871 July 25. 1 item

A. Sydney Smith of Charleston assigns power of attorney over to William J. Smith to sign checks, drafts, bills of exchange and accept drafts

Gerdt, Henry. Will, 1872 July 30. 1 item

Owned property at the NW corner of Pitt and Wentworth Streets. Witnessed by Thomas Simons, James Leseman, and JD Sanders. Signed by and seal of Henry Gerdt.

Bristow, James T. Certificate, 1875 June 24. 1 item

Certificate assigning the proceeds of a life insurance policy on Bristow to Bardin, Parker & Co. Also includes a letter and a receipt. Policy issued by Universal Life Insurance Co. (New York).

Insurance Company of North America. Certificate of insurance, 1879 June 13. 1 item

Certificate issued by Insurance Company of North America for 50 cases of lard shipped on the New York- Charleston SS Co. Signed by Charles Platt, VP, W. Richardson, agent.

Walker, HAC. Invitation, 1884 February 11. 1 item

Invitation to the golden wedding celebration of Rev. and Mrs. HAC Walker of Marion, SC

Admission tickets, 1889 March 26. 2 items

Two admission tickets to special religious services conducted by Moody and Sankey at Agricultural Hall.

Boozer, J.C. Fire insurance policy, 1888 November 16. 1 item

Policy for property at 223 Coming St. (Charleston, SC) for \$800 issued to Boozer. Policy by Springfield Insurance Co.

South Carolina. Secretary of State. Certified copy of an act, 1889 December 17. 1 item

Certified copy of "An Act to Amend Section 985 of the General Statutes of South Carolina Relating to Quarantine Charges."

World's Columbian Exposition. Pass, 1893 October 9.

For Chicago Day

Resolution, 1895 October 12. 1 item

Resolution urging support of Cuban people against Spain.

South Carolina. Court of General Sessions. Indictment for murder, 1898 November. 1 item

Indictment of Charles Wilson for the murder of Theodore P. Godfrey.

South Carolina. Court of Chancery. Interrogation to be administered to Mr. Thomas Harrison, 1700s. 1 item

Set of questions to be asked Harrison as a witness on the part of John Kogusor in the case of John Kogusor, infant complainant vs. William Blake, defendant.

Questions concern property on the Combahee River.

South Carolina. Amendment to a petition, 19th century. 1 item

An amendment to an earlier petition submitted to Walter T. Took and W.J. Mims to the SC Senate and House of Representatives to charter to upper three runs above White Pond Road in Barnwell District.

Extract of service records, ca. 1849. 1 item

Date and circumstance for discharge, enlistment date, and oath of identity of Charles Coyort and Austin Davis of North Carolina who were discharged honorably at Fort Moultrie, SC.

Alexander, Thomas. Trust deed, ca. 1850s. 1 item

Copy of trust deed for furniture by Thomas Alexander of Charleston, SC to John S. Mitchell in trust for Alexander's daughter, Florence Alexander.

South Carolina. Common Pleas. Legal form, ca. 1850s. 1 item

Partially completed form in debt case of John Brown vs. Israel Savage

Survivor's Association of South Carolina. Printed roster sheet, 1870s. 1 item

Blank roster sheet to list officers and enlisted men in South Carolina units during the Civil War, printed for the Survivor's Association of South Carolina.

Graham, W.J. Statement of Property Loss, 1860s. 1 item

Statement by WJ Graham of real and personal property on Hilton Head Island, SC "fallen into the hands of the enemy immediately after the battle of Port Royal."

South Carolina Militia. 1 item.

Blank form to record the "Report of a Guard mounted at--- on the ---and relieved on the---." Addressed to General Wilmot G. DeSaussure, Adj. & Insp. Gen'l, S.C., Charleston, S.C.

110.21 SMALL COLLECTIONS

110.21.1 ALEXANDER, H.D. Receipts

110.21.2 BERTORILLI, ELIZABETH JOHANNA. Papers

110.21.3 CHARLESTON (SC) BOARD OF HEALTH. Receipts

110.21.4 CONFEDERATE STATES OF AMERICA. Quartermaster Department.

110.21.5 DUC FAMILY

110.21.6 DICTATOR (STEAMER)

110.21.7 EDWARD OF SAVANNAH

110.21.8 GEORGE OF ASHEVILLE

110.21.9 GEORGE A. TRENHOLM AND SON. Receipts

110.21.10 GIRARDEAU FAMILY

110.21.11 HAYNE, ISAAC W.

110.21.12 HAYNE, ROBERT Y.
110.21.13 HORLBECK, H.B. Receipts and letters
110.21.14 HOTCHKISS & SON
110.21.15 HOWELL, JOSIAH
110.21.16 KENNEDY, R.H. Papers, 1863 May 22. 7 items
110.21.17 MANIGAULT, EDWARD.
110.21.18 MARTIN, R. Letter, 1861 April-May. 2 items
110.21. 19 MOTTE, JACOB
110.21.20 MOULTRIVILLE
110.21.21 NEWS AND COURIER. Receipts
110.21.22 OAK POINT MINES. Receipts
110.21.23 PRINGLE, JAMES
110.21.24 RAVENEL & COMPANY. Receipts
110.21.25 ROACH, WILLIAM
110.21.26 ROBSON, J.N.
110.21.27 ROSE, ALEX
110.21.28 SMITH, E.P.
110.21.29 "SOPHIE"
110.21.30 STRECKFUSS, C., MRS. Receipts
110.21.31 SUMTER, THOMAS
110.21.32 TORRE, PETER DELLA
110.21.35 UNION BANK OF SOUTH CAROLINA.
110.21.36 WEST POINT MILL COMPANY
110.21.27 WEITERS, OTTO F.
110.21.38 YORKTOWN (USS)

OVERSIZED BOXES (Located with oversized items -33's)

DOCUMENTS BY TYPE

110.22 ACCOUNT
110.23 BROADSIDES
110.24 DRAWING
110.25 MILITARY RECORDS
110.26 MAPS & PLATS

OVERSIZED BOX 33-110-01

110.28.3 DUC FAMILY

Duc, H.A. Pardon, 1865 May 29. 1 item.

Charleston, S.C. Signed by Pres. Andrew Johnson and William H. Seward,
Secretary of State

110.28.4 PELOR, HESTER.

Legal papers, 1797-1798. 2 items

South Carolina. Writ of dedimus potestatem, 1797 November 6. 1 item

Issued by Aedanus Burke, associate justice of Common Pleas, to Frances
Saltus, Alexander Allen, and James Gillender.

South Carolina. Renunciation of dower, 1798 January 18. 1 item.

Renunciation of dower by Hester Pelor, wife of Captain George Peter, both of New York, to Charleston, SC lot to be conveyed to William Ormand.

110.28.5 SAVANNAH AND CHARLESTON RAILROAD AND COMPANY.
Bonds.

110.28.6 UNION BANK OF SOUTH CAROLINA.
Stock Certificates.

110.28.7 WEST POINT MILL COMPANY.
Shares.

OVERSIZED BOX 33-110-02

110.27 OVERSIZED MISCELLANEOUS MANUSCRIPTS

South Carolina. Court of Common Pleas. Warrant for trespass on the case, 1703 July 17. 1 item.

Plaintiff: William Smith. Defendant: Edward Murrey.

South Carolina. Court of Common Pleas. Warrant for debt case, 1703 September 25. 1 item.

Plaintiff: Thomas rose. Defendant: David Galloway Cooper

South Carolina. Court of Common Pleas. Warrant for debt case, 1703 September 28. 1 item.

Plaintiff: Dove Williamson. Defendant: George Hearn

South Carolina. Court of Common Pleas. Warrant for debt case, 1705 November 24. 1 item.

Plaintiff: John Collins Marshall. Defendant: Charles Sidney Chyrurgeon

South Carolina. Court of Common Pleas. Warrant for debt case, 1706 January 8. 1 item.

Plaintiff: Alexander Parris. Defendant: Edward nicholls

South Carolina. Court of Common Pleas. Warrant for debt case, 1706 April 20. 1 item.

Plaintiff: William Weekley. Defendant: Edward Nicholls

South Carolina. Court of Common Pleas. Warrant for debt case, 1706 April 26. 1 item.

Plaintiff: William Harvey. Defendant: David Riz

South Carolina. Court of Common Pleas. Warrant for trespass on the case, 1714 April 5. 1 item.

Plaintiff: Robert Stephens. Defendant: Thomas Stone

South Carolina. Court of Common Pleas. Warrant for debt case, 1714 July 29. 1 item.

Plaintiff: Catharine Grant. Defendant: Edward Smith

South Carolina. Court of Common Pleas. Warrant for debt case, 1715 February 16. 1 item.

Plaintiff: John Wright. Defendant: Samuella Rosco

South Carolina. Court of Common Pleas. Warrant for trespass on the case, 1715 March 30. 1 item.

Plaintiff: Edward Molin Marr. Defendant: William Sentell.

South Carolina. Court of Common Pleas. Warrant for trespass on the case, 1715 April. 1. 1 item.

Plaintiff: Richard Nowland. Defendant: Joseph Swaddle

South Carolina. Court of Common Pleas. Warrant for debt case, 1718 June 9. 1 item.

Plaintiff: Commissioners for Indian Trade. Defendant: William Gray

South Carolina. Court of Common Pleas. Warrant for arrest, 1719 April 4. 1 item.

Plaintiffs: Benjamin Godin, Benjamin DeLa Conseillere. Defendant: William Scott. Signed N. Trott, Chief Justice. Complaint: Breach of covenant, \$7,000 current money.

South Carolina. Court of Common Pleas. Warrant for arrest, 1719 July 20. 1 item

Plaintiff: Robert Haines. Defendant: William Walker. Complaint: Trespass on the case. Signed Nicholas Trott, c.j.

South Carolina. Court of Common Pleas. Bill of Complaint, 1719 July 27. 1 item

Plaintiff: Robert Haines. Defendant: William Walker. This form was filed by [William] Blakeway, attorney for the plaintiff.

South Carolina. Court of Common Pleas. Arrest warrant, 1719 September 17. 1 item

Plaintiff: Richard Loun. Defendant: Richard Quare. Complaint: Trespass on the case. Signed: N. Trott, c.j.

South Carolina. Court of Common Pleas. Common Pleas judgment, 1719 November 20. 1 item.

Plaintiff: Thomas Dymes. Defendant: Samual Wragg

South Carolina. Chancery Court. Bill of complaint, 1738. 1 item.

Plaintiff: Percival Pawley. Defendants: John Morall and Martha Morall. Incomplete

South Carolina. Chancery Court. Bill of complaint, 1743 February 18. 1 item.

Plaintiff: [Benjamin?] Stanyarne. Defendant: Thomas Ferguson. Filed by attorney for plaintiff: James Michie

South Carolina. Court of Common Pleas. Summons, 1753 January 2. 1 item.

Plaintiff: Jacob Motte. Defendant: John Hearne. Issued by Charles Pinckney, c.j. Includes note (1753 January 15) by R. Lowndes, provost marshall stating that John Hearn has no property and cannot be found in the province.

Berkeley County (SC). Court of Common Pleas. Suit to recover bond, 1762 October 16. 1 item.

Plaintiffs: Archibald Stobo, Richard Park Stobo, and James Stobo. Defendant: John Perriman. Filed by Brorrows, for plaintiff

South Carolina. Chancery Court. Deposition of James Thompson and Robert Thompson, 1770. June 29. 1 item.

Plaintiff: Jonathan Williamson. Defendant: James Thompson and Robert Thompson. Filed by Charles Pinckney, attorney for defendants.

South Carolina. Indenture, 1773 December 30. 1 item.

Indenture by James Johnston and Charles Pinckney for the sale of Lot #36 in Charles Town, SC to Pinckney for 500 pounds.

South Carolina. Court of Common Pleas. Suit by Phepoe for plaintiff, 1777 July 12. 1 item.

Plaintiff: John Mortimer Williams. Defendant: William Bellamy and Esther Bellamy

OVERSIZED BOX 33-110-03

South Carolina. Chancery Court. Bill of Complaint, [17]84 December 20. 1 item
Plaintiffs; Charles Dizell and Mary Dizell. Defendants: Henry Timrod, Charles Gruger, John Wagner, and Henry Muckenfuss. Filed by Edward Rutledge, attorney for plaintiffs.

South Carolina. Chancery Court. Report of Commissioners to partition estate of Francis Lejau, 1784 December 16. 1 item.

This is a case concerning Upton and Pedee plantations. Plaintiffs: Elizabeth Ann Downes and Francis Huger. Defendant: John Harleston. Commissioners: Robert Quash, E. Ball, Jr., John Ball

South Carolina. Indenture, 1785 March 23. 1 item.

Indenture between Adam Tunno and William Read for sale by Tunno of a plantation of 676 ½ acres on Hobcaw Neck, Christ Church Parish to William Read for 2,566 pounds and 10 shillings.

South Carolina. State grant with attached plat, 1785 April 4. 1 item.

Grant to William Cleveland, 43 acres on west side of Cooper River.

South Carolina. Chancery Court. Deposition of defendant, 1785 August 29. 1 item.

Plaintiff: Sampson Clark. Defendant: Edward Hare. Autograph document by Charles Cotesworth Pinckney.

South Carolina. Chancery Court. Deposition of defendant, 1785 December 6. 1 item.

Plaintiff: Thomas Bourke. Defendant: Peter Bocquet. Autograph document by Edward Rutledge, Jr.

South Carolina. Chancery Court. Warrant to take deposition, 1786 June 3. 1 item.

Warrant issued by John Neufville, requestor to William Hoff, Thomas Hoff, John Saunders, and William Saunders. Plaintiffs in case: Stephen Lee and Dorothy Lee. Defendant: Stephen Ackerman.

South Carolina. Chancery Court. Deposition of defendant, Stephen Ackerman, 1786 June 6. 2 items.

Deposition taken June 5 1786 by William and Thomas Hoff. Plaintiffs in case: Stephen Lee and Dorothy Lee. Defendant: Stephen Ackerman

South Carolina. Chancery Court. Deposition of defendant, Mary Warley, 1786 August 28. 1 item.

Deposition filed by Charles Cotesworth Pinckney. Plaintiff: William Greenwood. Defendant: Mary Warley

South Carolina. Indenture between Eleazer Phillips and James Greaves. 1786 November 16. 1 item.

Indenture for sale of part of lot in Charles Town, SC on Smith's Lane. Sale price: 127 pounds sterling.

South Carolina. Court of Common Pleas. Printed verdict of jury, 1787 August 18. 1 item.

Plaintiff: Court of Escheat of Charleston District. Defendant: Estate of Jacob Fry, deceased. Document signed by juror and attested by Aednaus Burke and Thomas Heyward, Jr., Judges.

South Carolina. Court of Common Pleas. Printed verdict of jury, 1787 August 18. 1 item.

Plaintiffs: Escheator of Charleston District and Isaac Huger. Defendant: Estate of Robert [Legg?] in possession of South Carolina Society. Documented signed by jurors and attested by Aedanus Burke and Thomas Heyward, Jr., judges

South Carolina. Court of Common Pleas. Printed verdict of jury, 1787 August 18. 1 item.

Plaintiff: Escheator of Charleston District. Defendant: Estate of Richard Comyns, deceased. Document signed by jurors and attested by Aedanus Burke and Thomas Heyward, Jr., judges.

South Carolina. Court of Common Pleas. Printed verdict of jury, 1787 August 21. 1 item.

Plaintiff: Escheator of Charleston District. Defendant: Estate of John Hented, deceased. Document signed by jurors and attested by Aedanus Burke and Thomas Heyward, Jr., judges.

South Carolina. Chancery Court. Bill of complaint, 1788 July 12. 1 item.

Plaintiff: John Drayton. Defendants: Charles Drayton, Glen Drayton, and Thomas Drayton.

South Carolina. Chancery Court. Decree, 1788 September 12. 1 item.

Plaintiffs: Charles Drayton and John Drayton. Defendants: Melchor Garner and Plowden Weston, executors of the will of William Garner. Signed by John Drayton and Richard Hutson, judges.

South Carolina. Chancery Court. Decree, 1788 September 12. 1 item.

Plaintiffs: Charles Drayton and John Drayton. Defendants: Melchor Garner and Plowden Weston, executors of the will of William Garner. Signed by John Drayton and Richard Hutson, judges.

OVERSIZED BOX 33-110-04

South Carolina. Chancery Court. Bill of complaint, 1789 July 2. 1 item.

Plaintiff: Thomas Bartholomew Bowen. Defendant: James McNeal Vandle. Filed by Edward Rutledge, attorney for plaintiff.

South Carolina. Chancery Court. Interrogatory of John Hamilton, 1791 May 12. 1 item.

Questions to be asked of John Hamilton. Plaintiff: W. Wilson. Defendant: J. Wilson. Filed by Edward Rutledge, attorney for plaintiff.

South Carolina. Chancery Court. Deposition by John Huger, 1791 June 1. 1 item.

Plaintiff: Roger Smith. Defendant: John Huger. Filed by Edward Rutledge

South Carolina. Court of Common Pleas. Partition of estate of Archibald McClelland, 1793 March 23. 1 item.

Signed by James Butler, James Anderson, Francis Jones, Jno. Wells, Joseph Deschap [?]

South Carolina. Equity Court. Deposition by William Brailsford, 1793 May 28. 1 item.

Plaintiff: William Smith. Defendant: Williams Brailsford. Autograph document by Charles Cotesworth Pinckney, attorney for defendant. Relates to confiscated loyalist property in Charleston.

South Carolina Equity Court. Deposition by Thomas Heyward. 1798 February 20. 1 item.

Plaintiffs: Williams Brailsford and Marie Brailsford. Defendant: Thomas Heyward, executor of Daniel Heyward. Filed by DeSaussure, attorney for defendant

South Carolina. Bill of sale, 1804 October. 1 item.

Sale of 404 acres in St. James Santee Parish for 300 pounds sterling by William Gaillard to Samuel Ellis

South Carolina. Equity Court. Writ of Partition, 1805 April 24. 1 item.

Writ issued by James Ryan, Register of Equity to divide property in Wraggsborough in Charleston, SC. Commissioners: William Loughton Smith, Robert R. Gibbes, James Gregorie, Jr., John Parker, John Splatt Cripps, and Thomas Bee, Jr.

South Carolina. Equity Court. Petition for division of property, 1806. 1 item.

Filed by Susanna Moore, formerly Susanna Axson. Attorney for petitioner: Charles Lining

South Carolina. Equity Court. Summons to John Hart, Richard Hart, and William Hart, 1807 May 5. 1 item.

Petitioners: James Fowler and Mary Fowler. Filed by [William] Loughton Smith, attorney for petitioners.

South Carolina. Deed, 1812 June 25. 1 item.

Printed deed form for Charleston lot on Blackbird's Alley sold by Mary Catherine Kaisin to John Henry Margart for \$1,500.

South Carolina. Deed, 1815 July 13. 1 item.

Deed for Charleston lots numbers 9 and 10 on Spring Street sold by Regina Alison to John Dawson, trustee of Ann Ingraham for \$800.

South Carolina. Equity Court. Writ of Partition and return, 1816 March 9. 1 item.

Writ issued by Benjamin Elliott, Register of Equity to Richard Jenkins, Sr., James Mair, John La Roche, Richard Freman, Sr., Charles G. Capers in case of Isaac Waight, John Jenkins, and others and Carolina Chaplin and Martha Chaplin.

South Carolina. Court of Common Pleas. Verdict of jury, 1820 June 22. 1 item.

Plaintiff: Escheator of Charleston District. Defendant: Estate of James Mead, deceased. Document signed by jurors. Property is to revert to state for specified uses.

United States. Deeds, 1824 November 1. 2 items.

Two deeds issued to William Edward Hayne, assignee of Stephen Elliott for two lots of public land in Cahaba, Alabama. Signed by US President James Monroe.

South Carolina. Mortgage, 1844 February 24. 1 item.

By Lionel C. Boyle of St. Pauls Parish for mortgage of 8 slaves (named) to the Bank of the State of South Carolina for a sum of \$3,000. Notations indicate that the mortgage was foreclosed in 1849 by a seizure of the slaves.

South Carolina. Deed of sale, 1844 September 5. 1 item.

Deed of sale for part of a Wraggsborough lot in Charleston by John Albert Harbers to George L. Hacker in consideration of sale price of \$900.

South Carolina. Printed deed, 1845 March 15. 1 item.

Deed of sale of a lot in Wraggsborough in Charleston by William Enston to Edmund Langdon for \$800.

South Carolina. Mortgage, 1849 May 26. 1 item.

Mortgage by John S. Ashe for the sum of \$8,000, 101 slaves (named) who are conveyed to Christian M. Hanckel. The mortgage contains notations of payments and it was paid off March 13, 1863.

South Carolina. Mortgage, 1853 February 14. 1 item.

Mortgage of an 840 acre plantation in St. Bartholomew Parish by Richard H. Jones, of Charleston District to Jasper Rice for \$7,000.

United States. Deed, 1855 March 1. 1 item.

Deed of a parcel (80 acres) of US public land to Samuel F. Leslie of Hampstead Co. Arkansas. Signed by US President Franklin Pierce.

South Carolina. Announcements of slave sale [1856?]. 2 items.

Two copies of an announcement the sale of 102 slaves to be sold by Capers and Heyward. Announcement includes names, ages, skills, and notations of prices obtained.

United States. Federal amnesty and pardon, 1865 September 17. 1 item.

Issued to W.H. Hanckel of Richmond District, SC. Issued and signed by US President Andrew Johnson.

South Carolina. Deed of conveyance, 1866 January 16. 1 item.

Samuel Norman Stevens conveys to William M. Tennant 1,685 acres in St. James Goose Creek Parish for the sum of \$8,000. This document records a sale that was agreed upon January 17, 1860.

Financial circular and prices current of government bonds, compound interest, notes, southern money, etc. Printed and issued by J.Q.A. Odor, Louisville, KY, 1866 December 5. 1 item.

South Carolina. Printed advertisement, 1882 March 14. 1 item.

Advertisement for sale at auction by Louis D. DeSaussure of Charleston of tracts of land bounded by Congress, Race and Rutledge streets.

Orient Insurance Company. Insurance policy, 1889 February 7. 1 item.

\$800 policy for 61 Spring Street in Charleston, SC in the name of JC Boozer, trustee

Mexico. President. Presidential patent, 1893 October 5. 1 item.

Issued to Martin Wanner by Porfirio Diaz, Mexican president, for a metallurgical process to be engaged in in Mexico.

South Carolina. Commission, 1897 August 9. 1 item.

Commission issued to Thomas P. Vaughn, of Charleston to be a notary public. Signed by W.H. Ellerbe.

South Carolina. Chancery Court. Bill of complaint, [early 18th century]. 1 item.

Plaintiff: Joseph Townsend. Defendant: Greene.

South Carolina. Court of Common Pleas. Evidence, n.d. 1 item.

Incomplete document. Chain of title. Plaintiff: Daniel Cannon. Defendant: unknown

110.28 OVERSIZED SMALL COLLECTIONS

110.28.1 BEAMOR, SARAH. Legal papers, 1717-1719. 4 items

South Carolina. Court of Common Pleas. Bill of complaint in case of Trover, 1717 April 20. 2 items.

Plaintiff: Sarah Beamor. Defendant: Edward Weekly. Attorney for plaintiff. Thomas Hepworth. With reply. Attorney for Weekley, Richard Allen

South Carolina. Court of Common Pleas. Warrant to summon a jury, 1719 August 20. 1 item.

Plaintiff: Sarah Beamor. Defendant: Edward Weekley. Signed N. Trott, chief justice

South Carolina. Court of Common Pleas. Warrant to summon a jury, 1719 August 20. 1 item.

Plaintiff: Sarah Beamor. Defendant: Edward Weekley

South Carolina. Court of Common Pleas. Common Pleas judgment, 1719 November 20. 1 item.

Plaintiff: Sarah Beamor. Defendant: Edward Weekley

110.28.2 CONFEDERATE STATES OF AMERICA. Bonds.

OVERSIZED BOX 33-110-05

110.26 MAPS & PLATS

33-110-05-01

**Plat of Elliott Street properties
1783**

Includes homes owned by McBeth and Colcock. Other names on document include John Right, Margaret Jones, and Thomas Bee (attorney).

33-110-05-02

**Mitchell, Ephraim, surveyor.
1774**

Plat of lands owned by Theodore Gaillard, John Wigfall, and George Simonet.

33-110-05-03

**Purcell, Joseph, surveyor.
1804**

Plat of a shoal and channel lot and wharf belonging to Mr. William Pritchard, Jr. situated on Concord Street on East Bay, Ward No. 4.

33-110-05-04

**Vignoles, Charles, surveyor.
1821**

Plat of Wadmalaw Island lands belonging to Charles Isaac Grimball (deceased) bequeathed to James Clark, Jr. and Charles Bailey and Sarah Grimball Bailey. Neighboring property holders include Hugh Wilson, Richard Jenkins, William Seabrook, Ephraim Baynard, Peter Benet, and Joseph Whaley.

33-110-05-05

Gilmore, Dennis, surveyor.

1802

A Plan of Belvedere Plantation and 200 acres of Austin land on the south side of the Santee River, Charleston District. Part of the intestate estate of James Sinkler, Esq. Adjacent property owners include Thomas Farr, William Flood, Mararet McKelvey, James McKelvey (called Austin), William Ransom Davis, James De St. Julien, and John Mayrant. Tree species used as points of reference include hickory, pine, red oak, white oak, Spanish oak, and willow. Other land marks include Nelson's Ferry, Eutaw Creek, and Congaree Road. Includes illustration of plantation house and a small settlement along Eutaw Creek.

33-110-05-06

Purcell, Joseph, surveyor.

1796

36 x 40.5 cm

Plat of "The Ponds" plantation belonging to John Glaze and located on the Ashley River in St. George, Charleston District. Adjacent property owners include James Kennedy and William Blake. Tree species used as points of reference include hickory, pine, red oak, white oak, tupelo, gum, and cypress. Rice fields, pasture, pine lands, and a cypress swamp are also delineated. Other land marks include Fox Pond, Rail Bridge Branch, and the Public Road. Includes illustration of plantation house and settlement.

33-110-05-07

Purcell, Joseph, surveyor.

1788

61 x 39 cm

Plat exhibiting the shape and form of four adjacent tracts of land belonging to Robert Ladson and the other two to Ralph Izard situated on Jack savanna in St. George's parish, Charleston District. Adjacent property owners include Andrew Lietch, Francis Ladson, John Raven, Andrew Williamson, James Parson, B. Cattle, Richard Wainwright, John Sommers and Mr. Evance. Tree species used as points of reference include red oak, white oak, scrub oak, and chinquapin. Rice fields, corn fields, a reservoir, public drains, banks, dams, fences, and canals are also delineated. Includes illustrations of three settlements.

33-110-05-08

Downes, William, surveyor

1778

54 x 38 cm.

Plat of lands belonging to Joseph Glover, Sabina Elliott, and the estate of Joseph Ash. Tree species used as points of reference include gum, cypress, pine, and tupelo. Fences, planting fields, and the home of Joseph Glover are also delineated.

33-110-05-09

Unknown

1839

68 x 60 cm.

Plan of the Village of Hampstead, 1839, drawn from Beekman's Plan in the year 1787.

Plan delineates numbered lots in Hampstead Village. Named streets include South, Reid, Amherst, Columbus, Blake, Bull, North, Meeting, Nassau, Hanover, America, Drake, and Bay. Hampstead Public Square, a bridge, marshlands, and properties of the representatives of Henry Laurens and heirs of Gadsden are also delineated.

33-110-05-10

Payne, Robert K., surveyor

1840

58 x 45 cm.

Plan of parcels of land situate in Christ Church Parish belonging to William Smith and Robert Venning. Adjacent lands once or currently belong to Mr. Cranston and Mortimer Williams. Tree species used as points of reference included oak, live oak, pine, birch, chinquapin, and gum. Landmarks include Wakendaw Creek, a small settlement along [Wakendaw Creek] Road, the location of an old chimney post, and Pease's Road. Land features such as ditches, dams, old and new fields, a pond, and marshes are also delineated.

33-110-05-11

Sturges, William, surveyor.

90 x 63 cm.

1792

Plat of lands surrounding Town and Hollow Creeks including lands located in both Orangeburg and Ninety-Six Districts. Principal landowners named in plan include Richard Oglesby, George Pettis, John Kitt, John Clookler, George Pyse, Robert and William Dicks, Maria Koosin, and Thomas Galphin. Other names include James Scott, George Millar, Cronomous Linn, Zubley, Burges, Bowers, and Evans. Landmarks include a freshwater spring, fields, the Road to Galphin Mill, ponds, and the remains of an old house. Tree species used as points of reference include black gum, pine, red bay, red oak, and hickory.

33-110-05-12

Girardeau, John B., surveyor.

38 x 49 cm.

1765

Plat of land situate upon the head of the Ashley River on the great swamp known by the name of the Cypress in St. Georges Parish, Barkeley (Berkeley) County divided between William Dunning and Francis Daniell, a minor. Landmarks include Edisto Road, Sumner's Run, Mr. Moore's Path, New Road to Beech Hill, ditches, a pond, a lake, and an island within Cypress Swamp. Tree species used as points of reference include pine, poplar, white oak, laurel, beech, gum, and chinquapin.

Fragmented. Please handle with great care.

33-110-05-13

Girardeau, John B., surveyor.

30 x 54 cm.

1768

Plat of lands situate in St. Bartholomew Parish, Colleton County belonging to Joseph Dobbins and Samuel Singellton. Tree species used as points of reference include ash, pine, bay, white oak, hickory, tupelo, cypress, and laurel.

33-110-05-14

35 x 45 cm.

1792

2 items.

Copy of last will and testament of Capers Boone, Georgetown District, South Carolina accompanied by plat of Black River lands bequeathed to heirs. Boone gave land located at the fork of the Congaree and Wateree Rivers and along the Black River to his children Capers, John, Robert, Rebecca and Mary Ford. Boone also bequeathed 16 slaves (Davie, Diana, Beck, Marian, Jamar and her child, Paul, little Beck, Charles, Isaac, little [Lace], Stophlo, Primus, Pompey, Rose, and Hannah) to his daughter Mary Ford and son Capers Boone.

33-110-05-15

Bradwell, Nathaniel, surveyor.

29.5 x 38 cm.

1773

Plat of lands belonging to William Mawhenny and William Scott with dotted lines representing trespass. Tree species used as points of reference include red oak, white oak, pine, gum, and hickory. Landmarks include the Broad Road and the Ashley River.

33-110-05-16

Alston, John, surveyor.

Pearson, Philip, surveyor.

19 x 30 cm

1772

Plat and declaration to settle land dispute between Solomon Winford and Thomas Kennerly over lands along the Broad River. Landmarks include Turkey Cock Creek and Hollingsheads Creek. Tree species used as points of reference include red oak, scrub, pine, beech, and mulberry.

33-110-05-17

Downes, William, surveyor.

148 x 52 cm.

1778

Plat and detail survey of lands adjacent to the Ashley River and Landing Road belonging to Mr. John Drayton, Mr. Francis Rose, and Mr. William Cattell.

33-110-05-18

Maine, William, surveyor.

22 x 39 cm.

1766

Plat and detail survey of lands belonging to Isaac McPherson and James Brisbane. Adjacent landowners include James Ladson, Isaac Nicholas, Peter Perry, Mr. Cattell, Mr. Raven, Mr. Wainwright, and Mr. Miles.

33-110-05-19

Unknown

28 x 44 cm.

n.d.

Plat and survey of partition and division of lands between Isaac and Ebenezer Holmes located along the Port Royal River. Other landmarks include Palmetter's Creek, Spanish Point, and a fort located on the shore of the Port Royal River. Tree species used as points of reference include hickory, pine, tupelo, laurel, beech, red bay, and red oak.

33-110-05-20

Bowen, Owen, surveyor.

Wilkins, William, surveyor.

47 x 55 cm.

1762

Plat and survey of lands belonging to Thomas Ferguson and William Harvey located in St. Paul's Parish, South Carolina. Tree species used as points of reference include cypress, tupelo, and gum.

33-110-05-21

Rivers, James, surveyor.

32 x 40 cm.

1772

Plat and survey of lands located on the south side of the Santee River owned by Mr. Hume and Frances and Richard Withers. Landmarks include a broad road and swamp.

33-110-05-22

Gist, William, surveyor.

19.5 x 31 cm.

n.d.

Small survey and plat of lands belonging to Trammells and Hollingsworth located along the Brand River.

33-110-05-23

Sanders, Peter, surveyor.

41 x 45 cm.

1817

Plat of lands in St. John's Parish, Berkeley County, situated between the Santee River and the Public road from Eutaw Springs to the Santee Canal. Adjacent landowners include Captain Peter Gaillard, Robert Rogers, and Richard Singleton. Landmarks include Scott's Creek, Rawlin's Creek, Cantey's Island, the Santee River, Rock's Creek Bridge, Palmers spring field, Rock's Creek, Limespring plantation, and the Rocks Plantation. Other points of reference include a large

tract of river swamp, high lands, fields, cultivated and fenced areas, and multiple roads. Tree species used as points of reference include elm, white oak, red oak, gum, sycamore, and spanish oak.

33-110-05-24

Rivers, James, surveyor.

48 x 30 cm.

1775

Plat and detail survey of lands belonging to John Milner and Jonathan Scott. Includes location of Milner and Scott's homes, a landing creek, a road to Mr. Scott's settlement, Broad Road, and a spring. Tree species used as points of reference include white oak, live oak, pine, and gum.

33-110-05-25

Sanders, Peter, surveyor.

McKelvey, Sumter, surveyor.

73 x 53 cm.

1817

Plat and detail survey of lands belonging to John Frierson in St. John's Parish, Charleston District. Adjacent lands owned by Col. Thomas Porcher, Francis Marion, Jr., Dr. James Brickell, James G. Waire, and John Cordes Prioleau. Other persons mentioned in survey description include Rene Merchant, Paul and James Lebas, Thomas Saab, Peter Witten, Thomas Furgerson, Robert and Alexander McKelvey, Henry and Arthur Middleton, and Jane and Jacob Markley. Named plantations include Liberty Hill, Venture Hill, Moorfields, and Forty-Five Mile House. Other landmarks include Congaree Road, numerous springs, rice fields, settlements (houses), and ditches. Tree species used as points of reference include white oak, red oak, pine, maple, and hickory.

33-110-05-26

Fenwick, John, surveyor.

46 x 57 cm.

1778

Plat and detail survey of lands adjacent to the Ashley River and Landing Road belonging to John Drayton, Francis Rose, William Cattell, and Mary Ladson. Landmarks include corn fields, rice fields, dams, the Ashley River, and marsh lands. Tree species used as points of reference include red oak, pine, beech, poplar, gum, and cedar.

33-110-05-27

Unknown

30 x 40 cm.

1805

Plat of Wraggsborough lands showing lots at the corner of Meeting and Henrietta and at the corner of Meeting and Ann Streets transferred from Mary Gibbes to Gabriel Manigault. Streets included in illustration include Hutson, Tobacco, Meeting, Ann, John, and Henrietta.

33-110-05-28

Stewart, F.A., surveyor

28.5 x 46.5 cm.

1778

Plat and detail survey of lands belonging to Alexander Harvey and John Wells situated along the Combahee River. Adjacent landowners include Silas Wells, Col. John Barnwell, Richard Smallwood, and James Bolton. Landmarks include the Combahee River, settlements, and location of several indigo vats. Tree species used as points of reference include red oak, white oak, pine, gum, and hickory.

33-110-05-29

Binder, H.S., surveyor

17 x 22.5 cm

1874

Plat of a lot of land situate in the town of Summerville, west side, Colleton County, South Carolina conveyed by Mr. J. Gadsden to Scilla Simons. Other landowners named in plat include Rev. P. Gadsden and Oliver Simons.

33-110-05-30

Connell, Jessee, surveyor

Hanna, Robert, surveyor

21 x 34 cm.

1789

Plat and detail survey of Ninety-Six District lands along Dutchman's Creek belonging to Daniel Langston, Bennet Langston, and John Bennet.

33-110-05-31

John, Peter, surveyor

27 x 37 cm.

1770

Plat of lots and wharf in Charles Town belonging to Jacob Motte. Adjacent properties include lands owned by Col. Oth. Beale, the Ashley River, the town wall, and "the Publick's land opposite Tradd St."

33-110-05-32

Caw, John H., surveyor

Gaston, William, surveyor

19 x 30 cm.

1788

Plat and detail survey of lands located along the Catawba River belonging to Samuel McKee and Joseph Henderson. Other landowners mentioned in survey and plat include Alexander Osborne, Matthew Bigger, Jacob Duncan, and Thomas Neel.

33-110-05-33

Maine, William, surveyor.

Forster, Alexander M., surveyor

25 x 48 cm.

1772

Plat and detail survey of lands belonging to Isaac McPherson and William John Cox. Land belonging to John Lloyd is also delineated. Includes detailed notes made by the surveyor on the survey process and circumstances surrounding a land dispute between McPherson and Cox.

33-110-05-34

Davis, William, surveyor.

30 x 47 cm.

1763

Plat and detail survey of Christ Church Parish lands located on the Wando River and Wakendaw Creek. Land owners mentioned in survey and on plat include John Hale, Edward Croffe, Benjamin Quelsh, David Linn, and John Rose.