

UNITED STATES DEPARTMENT OF THE INTERIOR

Harold L. Ickes, Secretary

GEOLOGICAL SURVEY

W. C. Mendenhall, Director

Bulletin 890

**SPIRIT LEVELING
IN SOUTH CAROLINA**

1896-1938

J. G. STAACK

Chief Topographic Engineer

UNITED STATES
GOVERNMENT PRINTING OFFICE
WASHINGTON : 1940

CONTENTS

	Page
PART 1. Northern South Carolina.....	1
2. Southern South Carolina.....	457

ILLUSTRATIONS

	Page
PLATE 1. Geological Survey benchmarks.....	6, 462
2. Index map of South Carolina showing the quadrangles into which the State has been divided and the routes followed by levelmen of the Geological Survey.....	In pocket

UNITED STATES DEPARTMENT OF THE INTERIOR
Harold L. Ickes, Secretary
GEOLOGICAL SURVEY
W. C. Mendenhall, Director

Bulletin 890-A

SPIRIT LEVELING IN SOUTH CAROLINA

PART I. NORTHERN
SOUTH CAROLINA, 1896-1938

J. G. STAACK
Chief Topographic Engineer

UNITED STATES
GOVERNMENT PRINTING OFFICE
WASHINGTON : 1939

CONTENTS

	Page
Introduction.....	1
Scope of report.....	1
History and cooperation.....	1
Classification of leveling.....	2
Adjustments.....	3
Benchmarks.....	3
Preservation and restoration of benchmarks.....	6
Datum.....	6
Index map.....	6
Personnel.....	7
Descriptions of benchmarks.....	7
Supplemental Elevations.....	436
Index.....	445

ILLUSTRATIONS

PLATE 1. Geological Survey benchmarks.....	6
2. Index map of South Carolina showing the quadrangles into which the State has been divided and the routes followed by levelmen of the Geological Survey.....	In pocket

SPIRIT LEVELING IN SOUTH CAROLINA

PART 1. NORTHERN SOUTH CAROLINA, 1896-1938

J. G. STAACK, *Chief Topographic Engineer*

INTRODUCTION

Scope of report.—This bulletin, which is published in two parts, contains the complete results of all spirit leveling done in South Carolina by the Geological Survey of the United States Department of the Interior, including those heretofore published.¹ The 34th parallel of latitude, passing through Columbia, serves to divide the State into two sections, each of which is represented by one of the parts of the bulletin. Part 1 deals with the section lying north of the 34th parallel, designated as northern South Carolina, and part 2 deals with the section lying south of that parallel, designated as southern South Carolina. In each part descriptions of the points for which figures of elevation have been determined are listed according to the quadrangles in which the points occur, and the quadrangles are arranged in alphabetic order. Altogether, 151 quadrangles are listed—77 in the northern section of the State and 74 in the southern section—and this number includes those that lie partly in other States and those whose outer boundaries extend beyond the coast line into the Atlantic Ocean. The bulletin contains the results of about 400 linear miles of first-order leveling and about 14,000 linear miles of third-order leveling.

As a supplement to the descriptions of benchmarks listed in the two parts of this bulletin, a tabulated list of elevations, determined to the nearest foot, for points of interest in the State is appended to part 2 (Bulletin 890-B, Southern South Carolina).

Results of leveling other than that done by the Geological Survey, except some of the elevations listed in the table at the end of part 2, are not included.

History and cooperation.—The history of spirit leveling by the Geological Survey in South Carolina may be divided into three general periods—1896-1906, 1917-19, and 1933-35. The first lines were run

¹ See Results of spirit leveling in Alabama, Georgia, North Carolina, South Carolina, and Tennessee, 1896 to 1909, inclusive—South Carolina: U. S. Geol. Survey Bull. 441, pp. 99-108, 1911.

in 1896 in the part of Greenville County now included in Caesars Head quadrangle. The c lines, of third-order accuracy, were extended from North Carolina, and the figures of elevation were determined from a first-order line at Asheville. In 1900 a line of first-order leveling was run from Newton, N. C., to Columbia, S. C., and additional third-order lines were run in Cherokee, Chester, Fairfield, Greenville, Lexington, Richland, Spartanburg, Union, and York Counties. The entire expense of the work done during this period was borne by the Geological Survey.

In 1917 the Geological Survey, in cooperation with the War Department, began an extensive mapping project that included quadrangles in Aiken, Allendale, Bamberg, Barnwell, Beaufort, Berkeley, Charleston, Clarendon, Colleton, Dorchester, Hampton, Jasper, Orangeburg, and Richland Counties. Most of the leveling was of third-order accuracy and was supplementary to the following lines of first-order leveling, which were run in 1918: Augusta, Ga., to Columbia, Columbia to Charleston, and the South Carolina part of a line from Savannah, Ga., to Augusta, Ga. The field work for this project was completed in 1919, shortly after the close of the World War. The Coast and Geodetic Survey, also, did some first-order leveling in South Carolina at this time, having run a line from Savannah, Ga., to Moncure, N. C., by way of Columbia.

In 1933, under an allotment of funds from the Public Works Administration and in cooperation with the South Carolina Emergency Relief Administration, the Geological Survey of the United States Department of the Interior began a project of transit traverse and third-order leveling in the State. The purpose of the project was twofold—to provide work for unemployed engineers resident in the State and to extend the nets of control surveys throughout the State. It was completed in 1935, when enough lines had been run to provide adequate control for future topographic mapping.

Classification of leveling.—Spirit leveling is classified according to the degree of refinement in the instruments and methods used and according to the closure errors.

First-order leveling² consists of leveling done with the most improved instruments, all sections being leveled twice, in opposite directions, under varying conditions. Closures are not allowed to exceed the amount in feet represented by the formula

$$0.017\sqrt{\text{length of section in miles.}}$$

All corrections for rod error, temperature, and unbalanced sights are applied, as well as the orthometric corrections for convergence toward the poles of level surfaces of different elevations.

² See Avers, H. G., Manual of first-order leveling: U. S. Coast and Geodetic Survey Special Pub. 140. 1929.

Second-order leveling, according to regulations of the Geological Survey, comprises lines leveled twice with reliable instruments, though not necessarily of the most improved type. Closures are not allowed to exceed $0.035\sqrt{\text{length of section in miles}}$.

Third-order leveling is made up of lines that are run, either with first-order equipment or with an engineer's wye level and rods of the New York type, in single-line circuits that are required to close within the limits, in feet, of $0.05\sqrt{\text{length of circuit in miles}}$. This is equivalent to $0.071\sqrt{\text{length of section in miles}}$ if the line is leveled twice.

All leveling done by the Geological Survey in South Carolina is of third-order accuracy except as otherwise stated.

Adjustments.—The adjustment of a net of leveling begins with the first-order lines. Most of these lines in both the United States and Canada have already been combined in a general net, and the orthometric differences derived from the observed values by correction for the convergence of level planes toward the north have been adjusted to remove accidental closure errors by the mathematical method known as least squares. An adjustment of this kind was made in 1929 by the Coast and Geodetic Survey and is known as the "1929 general adjustment" of first-order leveling. Additional leveling in 1935 and 1936 indicated that local revisions of the general adjustment would be desirable in that portion of the general net included in the Carolinas and adjacent States. This revision was accomplished through the medium of the "Southeastern supplementary adjustment of 1936" by the Coast and Geodetic Survey and included the first-order lines in South Carolina. Thus the elevations derived are the fundamental references for elevations determined by second- and third-order nets. The third-order leveling of the Geological Survey in South Carolina has been adjusted by determining weighted mean elevations for new junction points and prorating the errors of each link. The weights are taken as the reciprocals of lengths of links. The third-order net has thus been brought into agreement with the best information available for the results of the fundamental first-order leveling, although the published figures of elevation may be changed slightly by future adjustments of the level net.

Benchmarks.—The benchmarks used by the Geological Survey (pl. 1) are of two general classes—principal and supplementary. Principal benchmarks are placed at more or less regular intervals along a level line and are established with the aim of making them as nearly permanent as practicable. They are usually bronze or aluminum tablets, iron posts, or copper bolts. Supplementary or auxiliary benchmarks are less formal in design and are placed between the principal benchmarks. Some of the supplementary benchmarks in common use are copper nails fitted with washers, spikes, and marks cut with a chisel on rock or masonry.

The tablets are circular in shape, measure $3\frac{3}{8}$ inches in diameter, and taper from a thickness of three-eighths of an inch at the center to about a quarter of an inch near the rounded edge. During a short period in the earlier years of the Survey's leveling the tablets set were made of aluminum. The softness of this metal, however, made them susceptible to damage, so that aluminum as a material for tablets was soon discarded. The earliest tablets set and those now being placed are made of bronze, and bronze is the material now specified for standard tablets. Each tablet is cast with a 3-inch shank extending from the center of its reverse side, by means of which it is cemented in place, and each bears an inscription on its face. The inscriptions on the tablets already placed differ in many details because of changes in design at various times. The face of every tablet, however, is cast with the words "U. S. Geological Survey," a cross at the center, which indicates the fiducial point for position or elevation, and the words "Elevation above sea." On some tablets the inscription indicates that they were set in connection with a project in which a State or other organization cooperated; on some the inscription includes a triangle, which signifies a located point, enclosing the cross at the center. Tablets bearing a triangle enclosing a cross may be used not only as benchmarks but also as triangulation- or traverse-station marks. The inscription on most of the tablets already set includes the warning "250 dollars fine for disturbing this mark," but the latest design omits this phrase and adds the sentence "For information write the Director, Washington, D. C."

If the tablet is to mark a transit-traverse station the traverseman stamps upon it with steel dies letters indicating this use, such as "Prim Trav Sta", "P T S", or "T T", as well as his own identifying letter or letters, the serial number of the station, and the year. If the tablet is set as a benchmark, the levelman stamps it with his identifying letter or letters, the serial number, and the year. He may at the same time stamp upon it the figures of elevation to the nearest foot, or these figures may be added later. Tablets that serve as benchmarks may have been set as such, or they may have been set to mark traverse stations. Thus some of them serve a dual purpose, but each bears only one date and one identifying designation—those stamped upon it by the engineer who established it.

The figures of elevation that appear on a tablet are usually those determined by field computation only. It is sometimes found, therefore, that they do not represent the latest information. This has happened either because they refer to some independent datum temporarily adopted before first-order trunk lines made standard datum available or because a later adjustment made in the office has rendered necessary an appreciable change in the figures as determined in the field. It is assumed that engineers and others who

require accurate figures of elevation for the marks will use those printed in a bulletin such as this one, instead of accepting the stamped figures. If the appropriate bulletin is not conveniently accessible, a request for the desired information may be addressed to the Director, Geological Survey, United States Department of the Interior, Washington, D. C.

The tablets, of whatever style, are cemented into holes drilled in solid rocks or in the walls of public buildings, bridge abutments, or other masonry structures. Where masonry or rock is not available, the tablets are set in the tops of reinforced concrete posts, which may be either precast or mixed and molded at the selected site. The posts are about 8 inches square or 8 inches in diameter at the top and larger at the base. They vary in length from 36 to 48 inches and are generally set so as to project about 6 inches above ground.

Antedating the concrete posts which are now constructed to hold the tablets, in places where masonry or rock is not available, are wrought-iron posts, to the tops of which are riveted bronze caps similar in design to the tablets. These iron posts measure 4 feet in length and $3\frac{1}{2}$ inches in outer diameter and are set about 3 feet in the ground. The bottom of the post spreads out to a width of about 10 inches in order to give it a firm footing in the earth. No iron posts have been set in recent years; they have proved impracticable, as they are easily disturbed and are subject to rust at the ground level, which eventually destroys them.

The third form of principal benchmark, set only in the early leveling, is a copper bolt, designed to be wedged into a drill hole in rock or masonry and perhaps further secured with lead or cement. This bolt measures 4 inches in length and 1 inch in diameter and has a slot at one end into which fits a brass wedge. The wedge serves to expand the bottom end of the bolt, so that after the bolt has been driven to almost its full length into the hole it cannot be easily removed. The exposed end of the bolt bears an appropriate inscription, stamped upon it with steel dies. This inscription is made up of the letters "U S G S", the letters indicating the datum used, the abbreviated word "Ft.", and the figures of elevation.

Supplementary benchmarks are of many kinds. One kind consists of a copper nail $1\frac{1}{2}$ inches long supplied with a copper washer seven-eighths of an inch in diameter, through which the nail is driven into the root of a tree or some timber structure or cemented into rock after bending the point. The designation "U S G S B M" is stamped on each washer, and on some washers the abbreviation of the name of the cooperating State is added. Another kind of supplementary benchmark is a chiseled square, used on the horizontal surface of rocks or masonry structures, or a chiseled cross, used on a vertical surface. Nails, track spikes, and small capped iron pipes also serve as sup-

plementary benchmarks, and occasionally easily described and recognized points, such as doorsills and tops of hydrants, are so used.

Preservation and restoration of benchmarks.—Any person who finds that a principal benchmark has been damaged, disturbed, or destroyed or that it should be reset or redescribed on account of highway or other improvements will render a public service by communicating the facts to the Director, Geological Survey, United States Department of the Interior, Washington, D. C., before taking any action affecting the location or elevation of the mark. A proper form, accompanied by a return-addressed, franked envelope, will be sent for use in reporting the action taken and in recording the revised description of the mark, if any, and the notes made in obtaining the revised elevation.

Datum.—All elevations determined by the Geological Survey and those determined by the Coast and Geodetic Survey for inland mapping are referred to mean sea level, which is the level that the sea would assume if the influence of winds, tides, and currents were eliminated. This level is not the elevation determined from the mean of the highest and lowest tides, nor is it the half sum of the mean of all the high tides and the mean of all the low tides, which is called the half-tide level. *Mean sea level is the average height of the water, all stages of the tide being considered.* It is determined from observations made by means of tidal gages placed at stations where local conditions, such as those due to long, narrow bays, rivers, and like features, will not affect the height of the water. To obtain even approximately correct results these observations must extend over at least one lunar month, and if accuracy is desired they must extend over several years. At ocean stations the half-tide level and the mean sea level usually differ but little. It is assumed that there is no difference between the mean sea levels determined from observations made in the Atlantic Ocean, the Gulf of Mexico, and the Pacific Ocean.³

Index map.—The accompanying index map of South Carolina (pl. 2) shows the relative position of the quadrangle areas that make up the State. A quadrangle is the unit of topographic survey adopted by the Geological Survey in mapping for dividing the area of the United States. All the quadrangles that appear on this map measure 15 minutes in latitude by 15 minutes in longitude except 14 in the southeastern part of the State, which measure 7½ minutes in each direction. These 7½-minute quadrangles are recent subdivisions of 15-minute quadrangles. Names of both the large and the small quadrangles appear on the index map, but quadrangle maps of these areas are now available only in the 7½-minute sheets. The descriptions of

³ See Jones, E. L., *Hypsometry—Use of mean sea level as the datum for elevations*: U. S. Coast and Geodetic Survey Special Pub. 41, 1917. *Manual of tide observations*: U. S. Coast and Geodetic Survey Special Pub. 196, 1935.

GEOLOGICAL SURVEY BENCHMARKS.

A and B, Standard tablets, principal benchmarks, used where masonry or rock is available to hold them. A is used in cooperating States; the State name is inserted at *a*. C, Under side of A and B, showing shank used to hold tablet in place. D and E, Two views of copper nail and copper washer, a supplementary benchmark, used for points lying between those marked by standard tablets. F, Standard iron post fitted with bronze cap similar in design to the standard tablet, formerly used where no rock or masonry was available; superseded by concrete post with tablet set in top.

benchmarks in these areas, however, are grouped according to the larger quadrangles. The line drawn along the 34th parallel has been made conspicuous because it marks the division of the State into two sections, called for convenience northern and southern South Carolina.

Maps of many of the quadrangles in southern South Carolina and of Charlotte, Gaffney, Kings Mountain, and Sharon quadrangles, in northern South Carolina, may be purchased from the Geological Survey at 10 cents each retail or 6 cents each in lots of 50 or more. A few early maps of 30-minute areas, made up of 15-minute quadrangles for which no maps have yet been published, may also be obtained. Prepayment is required and may be made by money order, payable to the Director of the Geological Survey, or in cash—the exact amount, at sender's risk. Postage stamps should not be sent.

Personnel.—The leveling of the Geological Survey in South Carolina before 1933 was done under the general supervision of the several chief geographers or chief topographic engineers who were in administrative charge of the topographic branch during the years when the lines were run. The leveling in 1933 and 1935 was done under the general direction of J. G. Staack, chief topographic engineer, and under the immediate supervision of C. B. Kendall, associate geodetic engineer. During part of this period there were as many as eight field parties working concurrently. The name of the levelman who ran a particular line and the date when it was run immediately follow the designation of the route of that line and form part of the heading which precedes the descriptions of benchmarks.

The adjustment of the third-order level net, which included the adjustment of the recent leveling and readjustment of the earlier work, was made by S. R. Archer, associate engineer, and Clarence Norris and E. W. Tibbott, computers. The revision, correlation, and compilation of the descriptions and figures of elevation of the benchmarks and the assembling of the lists were done mainly by R. G. Clinite, associate geodetic engineer. The adjustment and compilation were made in the Washington office under the supervision of R. M. Wilson, chief of the section of computing, under the general direction of J. G. Staack, chief topographic engineer.

DESCRIPTIONS OF BENCHMARKS

ADAMSBURG QUADRANGLE

[Latitude $34^{\circ}45'-35^{\circ}00'$; longitude $81^{\circ}30'-81^{\circ}45'$]

CHEROKEE, SPARTANBURG, AND UNION COUNTIES

From Union quadrangle northwest along road to point near Philippi Church, thence along roads generally west into Spartanburg quadrangle (by P. A. Wattle in 1934)

Mount Tabor, 2.6 mi. S. of, 18 ft. E. of center line of Mount Tabor-Union rd., in root on W. side of 60-in. oak tree; copper nail and washer-----

Feet
551.06

Mount Tabor, 3.6 mi. S. of, 6.8 mi. NE. of Union, 0.5 mi. S. of Philippi Church, 75 ft. NE. of junction of rd. from Mount Tabor with Union-Chester rd., 50 ft. W. of center line of Union-Chester rd., 7 ft. E. of pole line, in 7- by 7-in. concrete post; standard tablet stamped "T T 1 P 1933 568"-----	Feet 566. 524
Union, 7.0 mi. NE. of, at junction of Monarch Mills-Mount Tabor rd. with T-rd., 15 ft. W. of center line of Monarch Mills-Mount Tabor rd., 65 ft. E. of dwelling, in crotch of twin water-oak tree; copper nail and washer-----	495. 06
Brown Creek Church, 74 ft. N. and 12 ft. W. from NW. corner of, in yard, 0.5 mi. SE. of Kit Ivey Fort, 6.0 mi. NE. of Union, 30 ft. W. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 2 P 1933 550"-----	549. 324
Union, 5.0 mi. along Monarch Mills-Mount Tabor rd. NE., thence 2.0 mi. along Kelly rd. W. from, 130 ft. NW. of dwelling, 20 ft. S. of center line of Kelly rd., in root on N. side of 14-in. oak tree; copper nail and washer-----	544. 21
Union, 5.0 mi. along Monarch Mills-Mount Tabor rd. NE., thence 3.0 mi. along Kelly rd. W. from, 48 ft. N. of dwelling, 18 ft. S. of center line of Kelly rd., in root on N. side of 20-in. oak tree; copper nail and washer-----	624. 84
Union, 6.0 mi. NE. of, 3.5 mi. W. of Adamsburg, 0.5 mi. SW. of Holcombe, 0.5 mi. NE. of dwelling of Sam Harris, 20 ft. SE. of center line of rd., in corner of woods near field, in 7- by 7-in. concrete post; standard tablet stamped "T T 3 P 1933 628"-----	626. 613
Union, 5.8 mi. NE. of, 2.0 mi. SW. of Kelly, at junction of route rd. and T-rd., 1,000 ft. NE. of Harris Creek, 150 ft. NW. of dwelling, 18 ft. W. of center line of rd., on concrete head wall of culvert; chiseled cross-----	532. 80
Union, 3.0 mi. along Spartanburg rd. N., thence 2.0 mi. NE. from, 600 ft. E. of Y-rd. forks, 20 ft. N. of center line of rd., in root on S. side of 30-in. oak tree; copper nail and washer-----	594. 28
Union, 3.2 mi. N. of, about 7 mi. S. of Jonesville, 175 ft. N. of junction of State Highways 11 and 92, 125 ft. W. of center line of track of Southern Ry., 21 ft. N. and 70 ft. E. from NE. corner of dwelling of Mrs. W. J. Hale, in front yard, 8 ft. NE. of 26-in. cedar tree, in 6- by 6-in. concrete post; standard tablet stamped "T T 4 P 1933 652"-----	651. 828
Reference mark, at McKissick crossroads, 36 ft. W. of junction of State Highways 11 and 92, in root on E. side of 18-in. cedar tree; nail and washer-----	651. 97
Union, 5.0 mi. N. of, 6.0 mi. S. of Jonesville, along rd. from Belue forks to Barnett forks, 42 ft. S. and 36 ft. E. from SE. corner of dwelling of B. D. Eads, in front yard, 33 ft. NW. of center line of rd., 12 ft. SE. of 36-in. oak tree, in 6- by 6-in. concrete post; standard tablet stamped "T T 5 P 1933 712"-----	710. 667
Union, 5.0 mi. along State Highway 11 N., thence 2 mi. W. from, 150 ft. N. of junction of T-rd., 18 ft. W. of center line of route rd., in root on E. side of 20-in. oak tree; copper nail and washer-----	642. 70
Union, 5.0 mi. along State Highway 11 N., thence 4 mi. NW. from, 115 ft. SW. of dwelling, in yard, 24 ft. NE. of center line of route rd., in root on S. side of 12-in. oak tree; copper nail and washer---	570. 97
Union, about 6.5 mi. in air line NW. of, 5.5 mi. SW. of Jonesville, 800 ft. SW. of rd. forks, 0.8 mi. NE. of Gist Bridge, 30 ft. SE. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 6 P 1933 595"-----	594. 174

	<i>Feet</i>
Buffalo, 4.0 mi. NW. of, 42 ft. W. of center line of old Charleston rd., in root on W. side of 8-in. persimmon tree; copper nail and washer	565. 61
Buffalo, 3.0 mi. NW. of, 2.0 mi. SE. of Whitehead, 1,000 ft. NW. of Rice Forks, 40 ft. N. of center line of rd. from Rice Forks to Whitehead, in corner of woods near field, in 7- by 7-in. concrete post; standard tablet stamped "T T 7 P 1933 503"-----	501. 449
Buffalo, 3.0 mi. along old Charleston rd. NW., thence 1.0 mi. W. from, 26 ft. S. of center line of rd., 18 ft. NW. of dwelling, in root on N. side of 10-in. sycamore tree; copper nail and washer-----	534. 47
From Mount Tabor north and west along roads to point near mouth of Sandy Run, thence south into Union quadrangle (by P. A. Wattlely in 1934)	
Mount Tabor (Robat sta.), 80 ft. SW. of store, 62 ft. NE. of junction of Y-rd., 105 ft. N. of center line of Southern Ry. tracks, in 7- by 7-in. concrete post; standard tablet stamped "W 1 1934 597"-----	595. 974
Reference mark, 120 ft. NW. of center line of tracks, in concrete base of gasoline pump; chiseled cross-----	597. 66
Mount Tabor, 1.3 mi. N. of, 40 ft. W. of center line of rd. to Inman gin, in root on E. side of 18-in. twin pine tree; copper nail and washer	563. 42
Mount Tabor, 2.9 mi. N. of, 12 ft. E. of center line of rd. N., in concrete head wall of culvert; chiseled cross-----	588. 64
Mount Tabor, 3.6 mi. N. of, at Inman gin, 22 ft. N. of junction of Y-rd. W., in 7- by 7-in. concrete post; standard tablet stamped "W 2 1933 612"-----	610. 955
Reference mark, at above-mentioned junction, in concrete head wall of culvert; chiseled cross-----	610. 24
Mount Tabor, 5.6 mi. N. of, 900 ft. S. of Fanning Creek, 9 ft. E. of center line of rd. to Gaffney, in concrete head wall of culvert; chiseled cross-----	502. 26
Mount Tabor, 6.4 mi. N. of, 130 ft. SW. of junction of T-rd., in root on N. side of 15-in. twin oak tree; copper nail and washer-----	546. 02
Kelton, about 3.5 mi. in air line NE. of, 6.4 mi. N., thence 1.0 mi. W. from Mount Tabor, 2.0 mi. SE. of Skull Shoals Bridge, 300 ft. NE. of McKissick Cemetery, 70 ft. W. of junction of T-rd., 24 ft. N. of center line of rd., 21 ft. S. of old rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 13 P 1933 580"-----	579. 511
Kelton, about 3 mi. NE. of, 4.3 mi. E. of Flat Rock Church, 17 ft. W. of center line of rd. to Mount Tabor, 30 ft. NE. of dwelling, in root on E. side of 18-in. oak tree; copper nail and washer-----	663. 43
Flat Rock Church, 2.0 mi. E. of, 115 ft. S. of dwelling, 18 ft. N. of center line of rd., in root on S. side of 20-in. oak tree; copper nail and washer-----	541. 14
Flat Rock Church, 1.0 mi. NE. of, 370 ft. SE. of Gault Crossroads, in SE. angle, 35 ft. SW. from SW. corner of front porch of tenant house of D. J. Gault, 24 ft. E. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 12 P 1933 575"-----	573. 541
Flat Rock Church, 37 ft. W. of, 45 ft. E. of center line of rd., in root on NW. side of 15-in. tree; copper nail and washer-----	673. 71
Flat Rock Church, 1.3 mi. W., thence 0.2 mi. along second-class rd. N. from, 23 ft. N. of center line of rd., in root on S. side of 20-in. oak tree; copper nail and washer-----	619. 67

Flat Rock Church, 0.5 mi. W. of, 2.5 mi. NE. of Elford Grove School, 3.0 mi. (air line) NW. of Kelton, 6.0 mi. by rd. NE. of Jonesville, on property of Mrs. Sarah Floyd, 50 ft. W. of center line of rd., 25 ft. from SW. corner of store, in 7- by 7-in. concrete post; standard tablet stamped "T T 11 P 1933 577"-----	Feet 576. 276
Elford Grove School, 1.5 mi. N. of, 700 ft. S. of creek, 35 ft. E. of center line of Grindall Shoals-Gaffney rd., in root on SW. side of 20-in. beech tree; copper nail and washer-----	490. 06
Elford Grove School, 90 ft. SE. of, 10 ft. W. of center line of rd., in root on NE. side of 20-in. oak tree; copper nail and washer-----	637. 02
Elford Grove School, 1.2 mi. S. of, 2.5 mi. by rd. NE. of Lockhart Junction, 3.5 mi. by rd. NW. of Kelton, about 4 mi. by rd. E. of Jonesville, in front yard of dwelling of Charlie Allen, 25 ft. E. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 10 P 1933 728"-----	727. 276
Elford Grove School, 2.5 mi. S. of, 3.0 mi. SE. of Jonesville, at junction of Jonesville-Lockhart rd. and T-rd. N., 23 ft. N. of dwelling, 20 ft. S. of center line of rd. to Lockhart, in root on N. side of 20-in. twin oak tree; copper nail and washer-----	695. 12
Kelly sta. (on Southern Ry.), 1.0 mi. W. of, 3.8 mi. S. of Elford Grove School, 500 ft. S. of junction of T-rd., 35 ft. W. of dwelling, 15 ft. E. of center line of rd. to Jonesville, in root on W. side of 15-in. twin oak tree; copper nail and washer-----	672. 23
Kelly sta., 2.5 mi. by rd. SW. of, 3.5 mi. by rd. SE. of Lockhart Junction, 6.0 mi. in air line N. of Union, 55 ft. NE. of junction of T-rd. NE., 50 ft. W. of center line of Union-Lockhart Junction rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 9 P 1933 651"-----	649. 892
Kelly sta., 3.7 mi. SW. of, 8 ft. NW. of center line of rd., in root on E. side of 8-in. pine tree; copper nail and washer-----	620. 94
Union, 6.0 mi. N. of, 500 ft. E. of bridge, 20 ft. N. of center line of Union-Lockhart rd., in concrete head wall of culvert; chiseled cross.	520. 34
From point 1.5 miles north of Elford Grove School along roads generally west to Rock Hill School (by P. A. Wattlely in 1934)	
Elford Grove School, 1.5 mi. N. of, about 4 mi. NE. of Jonesville, 0.4 mi. SW. of bridge across Pacolet River, at junction of T-rd., 180 ft. N. of dwelling, 32 ft. E. of center line of Gaffney rd., in root on SE. side of 18-in. oak tree; wire nail and washer-----	556. 00
Jonesville, 2.7 mi. along rd. to Gaffney NE. of, 55 ft. NW. of dwelling, 26 ft. S. of center line of rd., in root on N. side of 36-in. oak tree; wire nail and bottle cap-----	578. 27
Jonesville, 1.0 mi. along Spartanburg rd. N., thence 2.0 mi. NE. from, 38 ft. SE. of center line of rd., 15 ft. NW. of dwelling, in yard, in root on W. side of 15-in. oak tree; wire nail and bottle cap-----	549. 05
Jonesville, 3.0 mi. (air line) N. of, 3.0 mi. SW. of Grindall Shoals Ferry, 134 ft. N. of Coleman Crossroads, 110 ft. NE. of center line of rd., on large curve, 12 ft. S. and 21 ft. W. from SW. corner of tenant house of Claude Smith, 5 ft. W. of 24-in. oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 16 P 1933 550"-----	549. 024
Jonesville, 1.5 mi. along Spartanburg rd. N., thence 0.5 mi. E. from, 15 ft. S. of center line of rd., in root on N. side of 12-in. oak tree; wire nail and bottle cap-----	666. 90
Jonesville, 3.0 mi. NW. of, 12 ft. E. of center line of Spartanburg rd., in concrete head wall of culvert; chiseled cross-----	644. 79

Jonesville, 4.2 mi. NW. of, 15 ft. W. of center line of rd., in concrete head wall of culvert; chiseled cross-----	<i>Feet</i> 694. 61
Rock Hill School, 65 ft. NW. of NE. corner of, in schoolyard, 5.5 mi. NW. of Jonesville, 4.5 mi. W. of Grindall Shoals Ferry, 1.2 mi. E. of dwelling of B. F. Mabry, 140 ft. SE. of center line of rd., 12 ft. N. of white-oak tree, in 6- by 6-in. concrete post; standard tablet stamped "T T 17 P 1933 697"-----	695. 737
From Spartanburg quadrangle near Thompson Bridge across Fair Forest Creek along roads generally north by way of Frees and back into Spartanburg quadrangle near Pacolet station (by G. B. Dean in 1934)	
West Springs, 4 mi. NE. of, 3 mi. SW. of Fair Forest Cemetery, about 150 ft. W. of Fair Forest Creek, 70 ft. W. of center of rd. forks, in SW. angle, in 7- by 7-in. concrete post; standard tablet stamped "T T 33 SJ 1933 477"-----	476. 380
Fair Forest Cemetery, 2.0 mi. SW. of, 4.9 mi. NE. of West Springs, 1.0 mi. NE. of Fair Forest Creek, 100 ft. W. of center of crossroads, in root on E. side of 24-in. oak tree; copper nail and washer-----	562. 14
Fair Forest Cemetery, 1.0 mi. SW. of, 2.2 mi. NE. of Fair Forest Creek, 30 ft. E. of center line of rd., 280 ft. N. of dwelling, in crotch of 24-in. twin sycamore tree; copper nail and washer-----	590. 96
Fair Forest Cemetery (about 6 mi. S. of Pacolet and 6 mi. W. of Jonesville), 6.5 ft. E. of NW. corner of rock wall around cemetery, in 6- by 6-in. concrete post; standard tablet stamped "T T 32 SJ 1933 573"-----	572. 628
Fair Forest Cemetery, 1.2 mi. NE. of, 1.5 mi. SW. of Frees, 470 ft. E. of junction of T-rd., 10 ft. S. of center line of rd., in root on NE. side of 24-in. oak tree; wire nail and bottle cap-----	636. 03
Frees, 0.6 mi. S. of, 250 ft. SE. of large dwelling, in yard of D. B. Free, 27 ft. N. of center line of rd., in root on E. side of 24-in. oak tree; wire nail and bottle cap-----	682. 92
Frees, 105 ft. S. of rd. crossing Columbia Division of Southern Ry., 35 ft. W. of W. rail, 17 ft. E. of E. edge of pavement on Spartanburg-Jonesville rd., in root on E. side of 24-in. oak tree; copper nail and washer-----	703. 62
Pacolet, 1.8 mi. SE. of, 45 ft. W. of center of rd. forks, in SW. angle, on property of H. E. Chapman, 30 ft. N. and 12 ft. W. from NW. corner of store and filling sta., on S. side of Jonesville-Spartanburg rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 31 SJ 1933 728"-----	727. 584
Pacolet sta., 1.0 mi. S. of, along Columbia Division of Southern Ry., 105 ft. W. of W. rail, 110 ft. E. of dwelling, in root on E. side of 30-in. oak tree; copper nail and washer-----	759. 46
From Union quadrangle north along State Highway 11 by way of Jonesville into Gaffney quadrangle (by J. F. Covington in 1934)	
Union, 4.6 mi. N. of, 90 ft. E. of NE. corner of dwelling of Mrs. Viola Harper, 45 ft. W. of center line of highway, in root on E. side of 48-in. oak tree; nail and washer-----	689. 60
Jonesville, 3.8 mi. S. of, 5.9 mi. N. of Union, in NE. angle of junction of rd. E. (old State Highway 11), 30 ft. E. of center line of State Highway 11, in top of 6- by 6-in. concrete post; standard tablet stamped "C 1 1934 706"-----	705. 698

	<i>Feet</i>
Reference mark, in SE. angle of junction of old and new highways, in S. end of angle of head wall; chiseled square.....	701. 45
Jonesville, 2.7 mi. S. of, on NE. corner of head wall of culvert over Rocky Creek; chiseled square.....	557. 13
Jonesville, 2.1 mi. S. of, 75 ft. N. and in NW. angle of junction of State Highway 11 with second-class rd. W. to New Hope Church, 20 ft. W. of center line of highway, in root on E. side of 15-in. oak tree; nail and washer.....	690. 14
Jonesville, 1.3 mi. S. of, in SE. angle of Y-junction of State Highways 11 and 9, 40 ft. E. of center line of State Highway 11, in 6- by 6-in. concrete post; standard tablet stamped "C 2 1934 640".....	639. 251
Reference mark, 170 ft. S. of tablet, on W. head wall of pipe culvert under highway; chiseled square.....	635. 05
Jonesville, 150 ft. N. of S. town limits, 42 ft. W. of center line of highway, in root on E. side of 24-in. oak tree; nail and washer....	635. 91
Jonesville, 35 ft. NW. of junction of State highways 9 and 11, 25 ft. N. of center line of State Highway 9, in root on N. side of 18-in. oak tree; nail and washer.....	686. 72
Jonesville, at junction of Depot and Pacolet Streets, 65 ft. E. of center line of Pacolet Street, 50 ft. N. of center line of Depot Street, on base of monument erected by United Daughters of Confederacy; standard tablet stamped "C 8 1934 682".....	681. 887
Jonesville, 0.8 mi. N. of, in SE. angle of Y-rd. forks (junction of highway and third-class rd. to Gilead Church), 50 ft. E. of center line of highway, in root on E. side of 15-in. oak tree; nail and washer.....	664. 53
Jonesville, 1.4 mi. N. of, about 0.4 mi. from Gilead Church, in NE. angle of rd. forks (junction of highway and third-class rd.), 30 ft. E. of center line of highway, in top of 6- by 6-in. concrete post; standard tablet stamped "C 3 1934 639".....	638. 285
Reference mark, about 300 ft. S. of tablet, 45 ft. W. of center line of highway, in root on E. side of 12-in. oak tree; nail and washer.....	632. 85
Jonesville, 2.3 mi. N. of, opposite junction of T-rd. W. and highway, 45 ft. E. of center line of highway, in root on SW. side of 30-in. oak tree; nail and washer.....	624. 14
Jonesville, 3.5 mi. N. of, 30 ft. E. of center line of highway, in root on S. side of 8-in. locust tree; nail and washer.....	545. 27
Jonesville, 3.8 mi. N. of, 0.5 mi. S. of Pacolet River, in SE. angle of rd. forks (junction of highway and rd.), 45 ft. E. of center line of highway, in root on S. side of 15-in. oak tree; nail and washer.....	556. 05
Jonesville, 4.4 mi. N. of, on NE. corner of bridge over Pacolet River, on top of concrete post of handrail; standard tablet stamped "C 4 1934 492".....	491. 835
Reference mark, 850 ft. S. of tablet, on SE. corner of bridge; chiseled square.....	488. 92
Jonesville, 5.0 mi. N. of, 0.7 mi. N. of Pacolet River, 35 ft. W. of center line of highway, in root on S. side of 10-in. oak tree; nail and washer.....	594. 24
Jonesville, 5.7 mi. N. of, 200 ft. SW. of Hames Cemetery, 75 ft. NE. of Y-junction of crooked rd. with highway, in root on S. side of 18-in. sycamore tree; nail and washer.....	594. 10
Asbury School, 0.9 mi. S. of, 6.6 mi. N. of Jonesville, 20 ft. W. of center line of highway, on crest of hill, on head wall; chiseled square..	640. 93

Asbury School, 85 ft. W. of SW. corner of, in front yard, 7.4 mi. N. of Jonesville, about 7.8 mi. SW. of Wilkinsville, 3.0 mi. N. of Grindall Shoals highway bridge over Pacolet River, 750 ft. N. of J. R. Sparks' cotton gin, 47 ft. NE. of center line of highway, in 6- by 6-in. concrete post; standard tablet stamped "T T 18 P 1933 598"-----	<i>Feet</i> 597. 848
Reference mark, 200 ft. S. and 50 ft. E. from tablet, 220 ft. S. of Asbury School, 20 ft. E. of center line of highway, on head wall; chiseled square-----	597. 47
Asbury School, 0.6 mi. N. of, 180 ft. N. of junction of rd. W. to Pacolet and highway, 35 ft. E. of center line of highway, in root on S. side of 18-in. hickory tree; nail and washer-----	615. 43
Asbury School, 1.7 mi. N. of, 1.4 mi. S. of Mount Zion Church, 0.7 mi. S. of Thicketty Creek, 215 ft. E. of center line of highway, in root on S. side of 48-in. oak tree; nail and washer-----	565. 61
Mount Zion Church, 0.7 mi. S. of, 2.4 mi. N. of Asbury School, 9.6 mi. S. of Gaffney, 9.8 mi. N. of Jonesville, at N. end of Dawkins Mill bridge over Thicketty Creek, in NE. handrail; standard tablet stamped "T T 19 P 1933 504"-----	503. 282
Reference mark, 330 ft. S. of tablet, on SE. corner of concrete bridge over creek; chiseled square-----	500. 38
Mount Zion Church, 180 ft. SE. of, 8.9 mi. S. of Gaffney, 0.7 mi. N. of Thicketty Creek, 45 ft. W. of center line of highway, in root on E. side of 18-in. pine tree; nail and washer-----	591. 44
Mount Zion Church, 1.4 mi. N. of, 7.5 mi. S. of Gaffney, 35 ft. E. of center line of highway, in root on W. side of 36-in. oak tree; nail and washer-----	679. 66
From Spartanburg quadrangle near Green Bethel Church northeast to Goucher School, thence southwest to Pacolet Mills (by G. B. Dean in 1934)	
Green Bethel Church, 1.0 mi. E. of, 2.3 mi. N. of Pacolet Mills, 60 ft. SE. of center line of rd. to Goucher Church, in root on W. side of 6-in. apple tree; wire nail and bottle cap-----	724. 85
Goucher Church, 1.3 mi. SW. of, 2.1 mi. NE. of Green Bethel Church, on S. side of rd., in knee on NW. side of 8-in. oak tree; wire nail and bottle cap-----	703. 59
Goucher Church (about 7.5 mi. SW. of Gaffney), 75 ft. N. and 33 ft. W. from NW. corner of, 165 ft. N. and 100 ft. E. from rd. forks, in 7- by 7-in. concrete post; standard tablet stamped "T T 30 SJ 1933 649"-----	648. 847
Goucher School, 0.7 mi. N. of, 40 ft. E. of center line of rd. to Gaffney, 15 ft. W. of dwelling, in root on W. side of 24-in. oak tree; wire nail and bottle cap-----	659. 06
Goucher School, 0.4 mi. SW. of, 2.4 mi. NE. of Pacolet Mills, at junction of Y-rd. NW., on W. side of rd., in root on E. side of 6-in. oak tree; wire nail and bottle cap-----	718. 46
Pacolet Mills, 2.0 mi. NE. of, 1,500 ft. SW. of Brown's store, 37 ft. N. of center line of rd., in root on W. side of 7-in. pine tree; wire nail and bottle cap-----	669. 00
Pacolet Mills, 1.0 mi. NE. of, in E. edge of Kegtown, 10 ft. N. of rd., 10 ft. E. of dwelling, in root on N. side of 18-in. oak tree; wire nail and bottle cap-----	578. 80
Pacolet Mills (8.0 mi. SE. of Spartanburg), 1 ft. S. and 1 ft. E. from SE. corner of office building, in 6- by 6-in. concrete post; standard tablet stamped "T T 29 SJ 1933 543"-----	542. 481

From Gaffney quadrangle near Thicketty southwest along roads to point near
White Plains School (by P. A. Wattley in 1934)

Thicketty sta., 3.0 mi. SE. of, 172 ft. SE of dwelling, 62 ft. NW. of rd. forks, in 7- by 7-in. concrete post; standard tablet stamped "T T W 6 1934 610"	Feet 609. 337
Reference mark, 35 ft. N. of rd. forks, 16 ft. W. of center line of rd., in root on E. side of 15-in. twin oak tree; wire nail and bottle cap	610. 69
Thicketty sta., 1.5 mi. along rd. to White Plains SW., thence 1.0 mi. E. from, 20 ft. NE. of center line of rd., in root on S. side of 30-in. oak tree; wire nail and bottle cap	668. 73
Thicketty, 2.2 mi. by rd. SW. of, 70 ft. NW. of dwelling, 40 ft. S. of rd. to White Plains, at first junction of T-rd. E., in concrete post; standard tablet stamped "D 1 1933 736"	736. 382
Reference mark, 60 ft. S. of rd., 60 ft. NW. of dwelling, in root on N. side of 12-in. oak tree; wire nail and bottle cap	735. 62

From Dawkins Mill bridge over Thicketty Creek northeast and northwest
along road into Gaffney quadrangle (by P. A. Wattley in 1934)

Dawkins Mill bridge 1.1 mi. NE. of, 24 ft. E. of center line of rd., in root on S. side of 15-in. oak tree; copper nail and washer	594. 98
Dawkins Mill bridge, 2.4 mi. NE. of, 8 ft. S. of center line of rd., in root on NW. side of 18-in. oak tree; copper nail and washer	651. 37
Dawkins Mill bridge, 3.3 mi. NE. of, 5.0 mi. W. of Wilkinsville, 2.0 mi. SE. of Blanton's corner, 100 ft. NW. of junction of rd., 30 ft. N. of center line of rd., 30 ft. S. of SW. corner of tenant house of Dr. Jeffers, in 6-by 6-in. concrete post; standard tablet stamped "T T 20 P 1933 650"	649. 566
Dawkins Mill bridge, 4.4 mi. NE. of, 23 ft. E. of center line of rd., in root on W. side of 20-in. oak tree; wire nail and bottle cap	688. 15

From point 6.4 miles north of Mount Tabor north and northwest along road by
way of Wilkinsville into Gaffney quadrangle (by P. A. Wattley in 1934)

Saratt, 2.7 mi. S. of, 8.1 mi. N. of Mount Tabor, 15 ft. E. of center line of rd. to Wilkinsville, in concrete head wall of culvert; chiseled cross	486. 27
Saratt, 1.8 mi. S. of, 0.5 mi. N. of Skull Shoals Bridge, 160 ft. NW. of intersection of rds., 100 ft. N. and 57 ft. E. from NE. corner of Skull Shoals Church, 80 ft. SW. of center line of Skull Shoals Bridge-Saratt rd., 10 ft. NE. of 30-in. white-oak tree, in 6- by 6-in. concrete post; standard tablet stamped "T T 14 P 1933 501"	499. 574
Reference mark, 15 ft. SW. of tablet, 190 ft. NE. of church, in root on N. side of 20-in. oak tree; wire nail and bottle cap	498. 33
Saratt, 240 ft. N. of store, 105 ft. NE. of gin, in 4-ft. granite millstone; chiseled cross	644. 62
Saratt, 1.0 mi. N. of, 60 ft. E. of dwelling, 20 ft. W. of center line of rd. to Sunnyside, at Y-rd. forks, in root on NE. side of 20-in. oak tree; wire nail and bottle cap	605. 97
Sunnyside Church, 1.0 mi. SW. of, 2.8 mi. NE. of Saratt, 6.0 mi. SE. of Wilkinsville, 54 ft. N. of Y-rd. forks, in E. angle, 24 ft. W. of center line of route rd., 24 ft. E. of NE. corner of dwelling of S. A. Lee, in front yard, in 6- by 6-in. concrete post; standard tablet stamped "T T 15 P 1933 565"	563. 795
Reference mark, 15 ft. NE. of tablet, 55 ft. NE. of dwelling, in root on SW. side of tree; wire nail	562. 73

	<i>Feet</i>
Sunnyside, 0.6 mi. W. of, 135 ft. N. of dwelling, in yard, 16 ft. S. of center line of rd. to Saratt, in root on N. side of 30-in. oak tree; wire nail.....	513. 70
Sunnyside, 2.0 mi. NW. of, 5.4 mi. S. of Wilkinsville, 40 ft. E. of center line of rd., in root on W. side of 18-in. oak tree; wire nail....	481. 82
Wilkinsville, 4.4 mi. S. of, 50 ft. SE. of dwelling, in yard, 44 ft. W. of center line of rd., in root on E. side of 20-in. oak tree; wire nail....	540. 37
Wilkinsville, 4.4 mi. S. of, 38 ft. E. of dwelling, in yard, 23 ft. W. of center line of rd., in concrete post; standard tablet stamped "W 3 1934 542".....	541. 128
Reference mark, 60 ft. E. of dwelling, 22 ft. W. of center line of rd., in root on E. side of 30-in. oak tree; wire nail.....	541. 19
Wilkinsville, 3.3 mi. S. of, 25 ft. W. of center line of rd., in root on N. side of 12-in. oak tree; wire nail and bottle cap.....	545. 76
Wilkinsville, 1.6 mi. S. of, 260 ft. W. of old church, in churchyard, 55 ft. E. of center line of rd., in root on W. side of 12-in. pine tree; wire nail and bottle cap.....	595. 77
Wilkinsville, 200 ft. N. of junction of Y-rd., 20 ft. SE. of old gin, 30 ft. E. of center line of rd., in concrete post; standard tablet stamped "W 4 1934 632".....	630. 639
Reference mark, 40 ft. NE. of tablet, 210 ft. N. of junction of Y-rd., in root on W. side of 12-in. cedar tree; wire nail and bottle cap.....	626. 48
Wilkinsville, 1.2 mi. NW. of, 10 ft. E. of center line of rd. to Gaffney, in concrete head wall of culvert; chiseled cross.....	642. 18
Wilkinsville, 2.2 mi. NW. of, 10 ft. NW. of center line of rd., in concrete head wall of culvert; chiseled cross.....	660. 23
Wilkinsville, 3.3 mi. N. of, 18 ft. NW. of junction of T-rd., in root on S. side of 8-in. water-oak tree; wire nail and bottle cap.....	705. 31
Wilkinsville, 3.3 mi. N., thence 1.3 mi. W. from, 15 ft. N. of center line of rd., in root on S. side of 12-in. twin oak tree; wire nail and bottle cap.....	642. 40
Corinth School, 3.0 mi. E. of, 6.0 mi. NW. of Wilkinsville, 3.0 mi. W. of Old Brick House, 26 ft. N. of center line of rd., 18 ft. SW. of dwelling, in concrete post; standard tablet stamped "W 5 1934 574".....	572. 605
Reference mark, 24 ft. N. of center line of rd., 21 ft. SW. of dwelling, in root on W. side of 6-in. triple chinaberry tree; wire nail and bottle cap.....	571. 99
Corinth School, 2.0 mi. E. of, 18 ft. S. of center line of rd. to Wilkinsville, 15 ft. E. of dwelling, in yard, in root on N. side of 20-in. oak tree; wire nail and bottle cap.....	679. 66

BELTON QUADRANGLE

[Latitude 34°30'-34°45'; longitude 82°15'-82°30']

ANDERSON, GREENVILLE, AND LAURENS COUNTIES

From Donalds quadrangle near Weslee flag station of Piedmont & Northern Railway (electric) northwest along U. S. Highway 78 to Belton (by J. F. Covington and Walter G. Shull in 1934)

Weslee sta., 600 ft. NW. of, 2.0 mi. SE. of Belton, 90 ft. E. of center line of highway, on W. head wall of pipe culvert under Piedmont & Northern Ry.; chiseled square.....	846. 52
Belton sta., 1.1 mi. SE. of, 20 ft. N. of center line of Southern Ry. tracks, 25 ft. S. of center line of highway, on W. head wall of culvert; chiseled square.....	857. 82

Belton, 0.7 mi. SE. of, 700 ft. SE. of S. city limits, 15 ft. E. of center line of highway, in root on W. side of 20-in. oak tree; copper nail and washer-----	Feet 865. 03
U. S. C. & G. S. monel-metal rivet designated "RV 520"-----	882. 416
U. S. C. & G. S. standard disk stamped "Belton 1932"-----	885. 175
From point 0.2 mile south of Williamston west along State Highways 20 and 248 into Piercetown quadrangle (by M. Shackelford in 1934)	
U. S. C. & G. S. standard disk stamped "X 6 1933"-----	811. 485
Williamston, 1.0 mi. SW. of, 100 ft. S. of frame dwelling of Dr. C. L. Guyton, 40 ft. N. of center line of highway, in root on S. side of 15-in. oak tree; copper nail and washer-----	877. 33
From point 0.9 mile west of Piedmont west along State Highway 8 into Piercetown quadrangle (by M. Shackelford in 1934)	
Piedmont, 2.0 mi. W. of, 50 ft. NW. of service sta. of C. C. Johnston, 50 ft. NE. of center line of highway, in root on S. side of 18-in. oak tree; copper nail and washer-----	918. 80
Piedmont, 2.9 mi. W. of, about 100 ft. SW. of small frame house of Henry Gean, 20 ft. N. of center line of highway, in root on S. side of 18-in. oak tree; copper nail and washer-----	936. 22
From Greenville quadrangle about 9 miles southwest of Oakvale south along road to Piedmont (by M. Shackelford in 1933)	
Piedmont, 0.9 mi. along State Highway 8 W., thence 3.7 mi. N. from, 3.1 mi. S. of junction of route rd. with U. S. Highway 29, 0.7 mi. SE. of Oak Mill School, 25 ft. N. and 105 ft. W. from NW. corner of frame dwelling of J. B. Ritchie, 15 ft. E. of center line of road, in root on W. side of 30-in. oak tree; wire nail-----	894. 03
Piedmont sta. on Southern Ry., 3.7 mi. along rds. N. of, about 225 ft. SW. of frame dwelling of Mrs. Ida Elrod, 35 ft. W. of wooden shack, 30 ft. E. of center line of rd., in root on SW. side of 30-in. oak tree; copper nail and washer-----	913. 21
Piedmont, 3.0 mi. along rds. N. of, 28 ft. E. of SE. corner of frame dwelling of Mrs. Pearl Huff, 70 ft. W. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 51 DL 1933"-----	896. 843
Reference mark 1, 15 ft. S. and 3 ft. W. from tablet, 75 ft. W. of center line of rd., in root on NE. side of chinaberry tree; wire nail-----	897. 22
Reference mark 2, 15 ft. N. and 8 ft. W. from tablet, 75 ft. W. of center line of rd., in root on E. side of 48-in. oak tree; copper nail and washer-----	896. 69
Piedmont, 1.0 mi. N. and 0.9 mi. W. from, 550 ft. N. of wooden bridge over Brushy Creek, 25 ft. N. of center line of rd., in root on NW. side of 10-in. twin hickory tree; wire nail-----	799. 51
Piedmont, 0.9 mi. W. of, at highway bridge over Saluda River, on top of concrete abutment at NW. end of bridge; chiseled square-----	774. 60
U. S. C. & G. S. standard disk stamped "A 7 1933"-----	819. 290
From crossroads 0.9 mile north of Shiloh Church along roads north and north-east 1.7 miles—spur-line jog from Piercetown quadrangle (by M. Shackelford in 1934)	
Piedmont, 3.3 mi. along State Highway 8 W. of, 90 ft. W. of crossroads, about 100 ft. NE. of Five Point Grocery Store. 30 ft. W. of center line of dirt rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 38 DL 1934"-----	930. 793

Reference mark, 60 ft. S. and 85 ft. W. from tablet, 30 ft. N. of center line of highway, on S. end of concrete base of gas pumps of Five Point Grocery Store; chiseled square-----	Feet 930. 26
Piedmont, 3.3 mi. W., thence 1.8 mi. NE. from, 70 ft. S. of SE. corner of frame dwelling of Adger Elrod, 375 ft. E. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 53 DL 1933"-----	891. 230
Reference mark, 6 ft. S. and 72 ft. W. from tablet, 300 ft. E. of center line of rd., in root on NE. side of 10-in. oak tree; copper nail and washer-----	888. 72
From Greenville quadrangle about 2 miles south of Mauldin generally west along roads and back into Greenville quadrangle (by M. Shackelford in 1933)	
Simpsonville, about 2.9 mi. by air line NW. of, 2.2 mi. along rd. N. of Putnam's store, 0.7 mi. NE. of junction of Y-rd. leading S. to Log Shoals Bridge, 24 ft. N. and 89 ft. E. from junction of Y-rd. SE., in 7- by 7-in. concrete post; standard tablet stamped "T T 17 DL 1933"-----	899. 339
Reference mark 1, 10 ft. N. and 38 ft. E. from tablet, 121 ft. E. of junction of T-rd. E., in NE. angle, in root on W. side of 12-in. oak tree; copper nail and washer-----	900. 26
Reference mark 2, 8 ft. N. and 10 ft. W. from tablet, 75 ft. E. from junction of T-rd. E., in NE. angle, in root on W. side of 8-in. oak tree; copper nail and washer-----	899. 30
Log Shoals Bridge, 0.9 mi. NE., thence 0.4 mi. W. from, 380 ft. E. of wooden bridge, 150 ft. W. of tenant house, 35 ft. N. of center line of rd., in root on W. side of 30-in. oak tree; copper nail and washer----	761. 44
Conestee, about 1.7 mi. S. of, about 0.8 mi. W. of Ashmore Bridge over Reedy River, 77 ft. N. and 30 ft. W. from farm dwelling of R. Austin, 312 ft. W. of junction of T-rd. N., 17 ft. S. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 18 DL 1933"-----	854. 508
Reference mark 1, 27 ft. N. and 27 ft. W. from tablet, 320 ft. W. of junction of T-rd. N., in root on W. side of 36-in. oak tree; copper nail and washer-----	852. 79
Reference mark 2, 12 ft. E. of tablet, 300 ft. W. of junction of T-rd. N., in root on NW. side of 28-in. oak tree; copper nail and washer--	854. 69
From Greenville quadrangle 2.7 miles southwest of Conestee southwest along road 2.9 miles, thence south along State Highway 20 to Golden Grove (by M. Shackelford in 1933)	
Conestee, 3.7 mi. SW. of, 0.7 mi. along highway N., thence 2.1 mi. NE. of Golden Grove, 137 ft. W. of crossroads, in NW. angle, 13 ft. N. and 70 ft. E. from NE. corner of residence of Miss Sudie Earl, on Grovewood dairy farm, in 7- by 7-in. concrete post; standard tablet stamped "SD 1 1933"-----	918. 189
Reference mark 1, 36 ft. N. and 4 ft. E. from tablet, 180 ft. W. of crossroads, in NW. angle, in root on SE. side of 40-in. oak tree; copper nail and washer-----	919. 89
Reference mark 2, 11 ft. N. and 50 ft. W. from tablet, 187 ft. W. of crossroads, in NW. angle, in concrete base of small water tank; chiseled square-----	919. 13
Golden Grove, 0.7 mi. along highway N., thence 1.0 mi. E. from, 265 ft. W. of center line of wooden bridge over Grove Creek, 45 ft. S. of center line of rd., in root on E. side of 26-in. oak tree; copper nail and washer-----	792. 44

Golden Grove, 0.7 mi. along highway N., thence 0.1 mi. E. from, 440 ft. E. of crossroads, 30 ft. S. and 40 ft. W. from SW. corner of tenant house, 55 ft. N. of center line of rd., in root on S. side of 28-in. oak tree; copper nail and washer-----	<i>Feet</i> 923. 38
U. S. C. & G. S. standard disk stamped "B 7 1933"-----	908. 259
From Donalds quadrangle 4 miles north of Honea Path north along road about 1 mile to crossroads (by D. G. Ruff in 1934)	
Holiday Bridge over Saluda River, 1.3 mi. SW., thence 0.6 mi. S. from, 1.2 mi. E., thence 3.2 mi. along rds. SE. from Woodlawn School, 4.5 mi. N. of Honea Path, 100 ft. W. of frame dwelling of S. A. Cothran, 15 ft. NE. of center line of rd., in root on W. side of 36-in. oak tree; copper nail and washer-----	799. 37
From Belton northeast along State Highway 247 to Wares Crossroads, thence east to point 2.8 miles west of Fork Shoals (by J. F. Covington in 1934)	
U. S. C. & G. S. standard disk stamped "V 6 1933"-----	887. 675
Belton, 0.9 mi. NE. of, in E. end of S. head wall of concrete culvert; chiseled square-----	791. 60
Belton, 1.8 mi. NE. of, in S. head wall of concrete culvert; chiseled square-----	766. 14
Belton, 3.0 mi. NE. of, 32 ft. S. of center of crossroads, 40 ft. SE. of junction of highway and driveway to dwelling of Mrs. C. M. Mattison, in 7- by 7-in. concrete post; standard tablet stamped "C 45 1934"-----	823. 115
Reference mark, 75 ft. N. of NE. corner of above-mentioned dwelling, in yard, in root on N. side of 12-in. sweetgum tree; copper nail and washer-----	828. 20
Belton, 4.2 mi. NE. of, on S. head wall of concrete pipe culvert; chiseled square-----	716. 38
Belton, 4.9 mi. NE. of, on SE. corner of bridge over Saluda River, on wheel guard; standard tablet stamped "C 46 1934"-----	650. 969
Reference mark, on SW. corner of above-mentioned bridge, on wheel guard; chiseled square-----	650. 98
West Dunklin School, 1.5 mi. S. of, 6.0 mi. NE. of Belton, 100 ft. E. of highway, 20 ft. S. of driveway, in front yard of Mrs. E. H. Holliday, in root on N. side of 18-in. oak tree; copper nail and washer----	771. 07
West Dunklin School, 0.3 mi. S. of, about 225 ft. S. of dwelling of Mrs. Sally Holliday, 20 ft. E. of center line of highway, in root on N. side of 15-in. pine tree; copper nail and washer-----	836. 87
West Dunklin School, 65 ft. N. and 65 ft. W. from NE. corner of, in schoolyard, in 7- by 7-in. concrete post; standard tablet stamped "C 47 1934"-----	831. 767
Reference mark, in yard of above-mentioned school, 30 ft. S. of center line of highway, in root of 14-in. oak tree; copper nail and washer---	831. 24
West Dunklin School, 1.1 mi. N. of, 2.0 mi. S. of Wares Crossroads, in extreme NW. corner of yard of Mrs. Ella Albison, 35 ft. W. of highway, in root on E. side of 14-in. oak tree; copper nail and washer-----	859. 55
Wares Crossroads, 0.6 mi. S. of, on crest of hill, in edge of woods, 35 ft. E. of center line of highway, in root on W. side of 15-in. oak tree; copper nail and washer-----	887. 73
Wares Crossroads, 1.0 mi. along Wilson Bridge rd. E. of, in yard of W. C. Hopkins, 10 ft. SW. of well, in root of 15-in. oak tree; copper nail and washer-----	850. 35

Wares Crossroads, 2.3 mi. E. of, 3.6 mi. W. of Fork Shoals, on Ware Place-Fork Shoals rd., at point 200 ft. E. of its junction with second-class rd. NW., in root of 24-in. sweetgum tree; copper nail and washer.....	Feet 773. 47
Fork Shoals, 2.8 mi. W. of, 230 ft. W. of center of junction of Fork Shoals-Ware Place rd. with second-class county rd. NW., in 7- by 7-in. concrete post; standard tablet stamped "C 48 1934".....	834. 092
Reference mark, 200 ft. E. of Y-rd. junction, in root of 24-in. sweetgum tree; copper nail and washer.....	828. 76
<p>From Greenville quadrangle 1.1 miles northwest of Simpsonville south along roads by way of Unity Church and Holly Grove School into Fountain Inn quadrangle (by G. B. Dean in 1933 and S. A. Minter in 1934)</p> <p>[Line jogs into Fountain Inn quadrangle]</p>	
Simpsonville, 0.4 mi. N. of store of Simpsonville Drug Co., 75 ft. from NE. corner of frame dwelling, 20 ft. W. of center line of paved rd., on concrete head wall; chiseled square.....	869. 64
Simpsonville, 200 ft. NW. of Charleston & Western Carolina Ry. sta., 42 ft. S. of S. rail of main track, in concrete coping at NW. end of small park; chiseled cross.....	871. 73
Simpsonville, 0.4 mi. along old Laurens highway S. of, 15 ft. W. of center line of rd., in root on E. side of 12-in. oak tree; copper nail and washer.....	872. 16
Simpsonville, 1.5 mi. along surface-treated rd. to Fairview S. of, 100 ft. SW. of SW. corner of frame dwelling, 30 ft. W. of center line of rd., in root on W. side of 60-in. twin sycamore tree; copper nail and washer.....	882. 14
Simpsonville, about 3 mi. SW. of, 75 ft. S. of crossroads, 80 ft. NE. of NE. corner of brick dwelling of E. L. Martin, in front yard, on W. side of Simpsonville-Fork Shoals rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 3 SJ 1934".....	897. 733
Reference mark, 50 ft. SW. of tablet, 50 ft. W. of center line of rd., in root on E. side of 60-in. oak tree; copper nail and washer.....	898. 54
Unity Church, 1.0 mi. N. of, about 4 mi. S. of Simpsonville, 120 ft. from NW. corner of frame dwelling of R. M. Coley, 30 ft. E. of center line of rd., in root on W. side of 36-in. willow tree; copper nail and washer.....	819. 99
Unity Church, 50 ft. E. of front of, 25 ft. W. of center line of rd., in root on E. side of 12-in. oak tree; copper nail and washer.....	854. 03
Unity Church, 1.0 mi. S. of, about 200 ft. E. of cow barn, 20 ft. W. of center line of rd., on concrete head wall; chiseled square.....	840. 47
Unity Church, 1.5 mi. S. of, about 1 mi. N. of Wassor's store, 100 ft. E. of center line of rd., 21 ft. N. of NW. corner of metal-covered building of W. A. Wood, in 7- by 7-in. concrete post; standard tablet stamped "T T 4 SJ 1934".....	826. 776
Reference mark, 140 ft. NW. of tablet, 165 ft. from NW. corner of above-mentioned metal-covered building, 110 ft. from SW. corner of another metal-covered building, used as seed house, 20 ft. E. of center line of rd., on concrete head wall; chiseled square.....	822. 54
Unity Church, 2.5 mi. S. of, at junction of route rd. with Y-rd. E. to Fairview Church, at Wassor's store, 25 ft. E. of center line of rd., on concrete head wall; chiseled square.....	813. 75

Holly Grove School, 2.5 mi. by route taken N. of, 3.5 mi. S. of Unity Church, 1,760 ft. S. of junction of surface-treated rd. SW., about 1,600 ft. N. of frame dwelling of Henry Paden, 40 ft. W. of center line of rd., in root on E. side of 12-in. pine tree; copper nail and washer.....	Feet 818. 47
Holly Grove School, 500 ft. E. of, 2.0 mi. NE. of bridge over Reedy River, 50 ft. NE. of crossroads, 30 ft. E. of center line of rd., in root on W. side of 12-in. pine tree; copper nail and washer.....	745. 69
Holly Grove School, 1.4 mi. SW. of, 0.6 mi. NE. of bridge over Reedy River, 50 ft. SW. of crossroads, 50 ft. S. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 6 SJ 1934".....	684. 672
Reference mark, 20 ft. E. of tablet, 40 ft. S. of center line of rd., in root on SE. side of 12-in. oak tree; copper nail and washer.....	683. 48
Reedy River bridge, about 0.5 mi. S. of, 1.0 mi. N. of store of W. D. Ridgeway, 25 ft. SW. of center line of rd., in root on NW. side of 30-in. pine tree; copper nail and washer.....	648. 00
W. D. Ridgeway's store, about 400 ft. SW. of, 50 ft. E. of NE. corner W. D. Ridgeway's dwelling, 25 ft. S. of center line of rd., in root on N. side of 60-in. oak tree; copper nail and washer.....	734. 00
Ridgeway's store, about 0.8 mi. S. of, about 2.5 mi. S. of bridge over Reedy River, 50 ft. E. of center line of rd., 40 ft. W. of NW. corner of dwelling of Mrs. W. A. Crompton, in 7- by 7-in. concrete post; standard tablet stamped "T T 7 SJ 1934".....	712. 599
Reference mark, 20 ft. S. of tablet, 50 ft. E. of center line of rd., in root on W. side of 10-in. oak tree; copper nail and washer.....	705. 74
Ridgeway's store, 1.0 mi. S. of, about 4 mi. N. of Tumbling Shoals, 30 ft. W. of center line of rd., in root on E. side of 20-in. oak tree; copper nail and washer.....	707. 33
Ridgeway's store, about 2.2 mi. S. of, 2.8 mi. N. of Tumbling Shoals, 25 ft. W. of frame dwelling of J. H. Keasler, in root on E. side of 10-in. oak tree; copper nail and washer.....	678. 35
Ridgeway's store, 3.0 mi. SE. of, 2 mi. N. of Tumbling Shoals, 2.6 mi. NE. of Princeton, 20 ft. NE. of rd., in root on N. side of 8-in. oak tree; copper nail and washer.....	639. 87
From Princeton northwest along U. S. Highway 25 into Greenville quadrangle (by J. F. Covington in 1934)	
Princeton, 0.5 mi. N. of, in NW. angle of intersection of U. S. Highways 76 and 25, near store of C. W. Kirby, in root of 14-in. oak tree; copper nail and washer.....	755. 58
Princeton, 2.6 mi. N. of, 40 ft. W. of center line of highway, in root on E. side of 20-in. oak tree; copper nail and washer.....	797. 68
Princeton, 2.8 mi. N. of, 27 ft. N. and 18 ft. E. from NE. corner of dwelling of J. D. McCullough, in yard, 46 ft. W. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 150 DS 1934".....	774. 648
Princeton, 4.1 mi. N. of, 0.7 mi. S. of Knight's store, at old two-story dwelling, in base of power-line pole; spike.....	822. 28
Princeton, 5.0 mi. N. of, 4 ft. S. and 42 ft. W. from center of junction of highway with second-class rd. NE., 43 ft. W. of center line of highway, in edge of yard of residence of Roy Knight, 5 ft. due N. of 36-in. oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 151 DS 1934".....	810. 492
Reference mark, at Knight's store, 60 ft. E. of center line of highway, in root of 48-in. oak tree; copper nail and washer.....	806. 59

	<i>Feet</i>
Chandler School (5.6 mi. NW. of Princeton and about 1 mi. NW. of Knight's store), 120 ft. S. of store of F. H. Dilleshaw, in root of 15-in. oak tree; copper nail and washer.....	797. 27
Chandler School, 1.1 mi. NW. of, opposite dwelling of Mrs. J. H. Traynham, 60 ft. E. of center line of highway, in root of 24-in. oak tree; copper nail and washer.....	837. 51
Chandler School, 1.9 mi. NW. of, at dwelling of Frank Davenport, 45 ft. W. of center line of highway, in root of 15-in. oak tree; copper nail and washer.....	839. 32
Chandler School, 2.7 mi. NW. of, 3 mi. by direct rd. SE. of Wares Crossroads, 62 ft. S. and 17 ft. E. from center of junction of highway and driveway to farm dwelling of Mrs. Sue Scott, in yard, on edge of driveway, in 7- by 7-in. concrete post; standard tablet stamped "T T 152 DS 1934".....	852. 329
Reference mark, at above-mentioned dwelling, 25 ft. W. of center line of highway, in root of 24-in. oak tree; copper nail and washer.....	851. 99
Wares Crossroads, 2.0 mi. SE. of, 75 ft. S. of intersection of highway with rd. to Fork Shoals and Fountain Inn, on head wall; chiseled square.....	829. 74
Wares Crossroads, 1.1 mi. SE. of, in front yard of dwelling of W. E. Sims, 40 ft. E. of center line of highway, in root of 12-in. oak tree; copper nail and washer.....	833. 80
Wares Crossroads, 0.3 mi. SE. of, 0.3 mi. S. of store of J. E. Chandler, in root of 20-in. oak tree; tenpenny nail.....	863. 53
Wares Crossroads, 1.2 mi. N. of, near S. entrance to Ellen Woodside School, in root of triple oak tree; copper nail and washer.....	889. 22
Woodside Farm store, 0.7 mi. N. of, 2.3 mi. N. of Wares Crossroads, in yard of tenant house on J. I. West estate, on crest of hill, in root of 18-in. elm tree; copper nail and washer.....	909. 04
Woodside Farm store, 1.2 mi. N. of, 4.5 mi. NE. of Pelzer, at farm dwelling of Mr. F. W. Gilliam, in NW. corner of yard, 6 ft. N. and 4 ft. W. from NW. corner of concrete top over well, in 7- by 7-in. concrete post; standard tablet stamped "T T 153 DS 1934".....	900. 546
Reference mark, in yard of above-mentioned dwelling, in root of 30-in. oak tree; copper nail and washer.....	900. 40
Woodside Farm store, 1.7 mi. N. of, 2.3 mi. S. of Moonville, in NW. angle of crossroads, on head wall of pipe culvert; chiseled square.....	905. 13
Moonville, 1.5 mi. S. of, 100 ft. N. of NE. corner of store of J. H. Charles, oppsite junction of highway and T-rd. NE. to Simpsonville, in root of 18-in. oak tree; copper nail and washer.....	923. 76
Moonville, 1.5 mi. S. of, at above-mentioned store of J. H. Charles, on W. head wall of pipe culvert; chiseled square.....	924. 12
Moonville, 0.7 mi. S. of, 225 ft. NW. of dwelling of Mrs. T. K. Charles, 35 ft. W. of center line of highway, in root of 12-in. oak tree; copper nail and washer.....	941. 07
Moonville, 1.2 mi. N. of, 0.5 mi. S. of store of R. L. Harris, 35 ft. W. of center line of highway, in root on N. side of 12-in. oak tree; copper nail and washer.....	923. 10
<p style="margin-left: 40px;">From Greenville quadrangle southwest along U. S. Highway 25 to store of J. H. Charles, thence along roads southeast to Old Hundred School, thence generally west by way of Wares Crossroads to Pelzer (by M. Shackelford in 1934)</p>	
Moonville, 1.7 mi. N. of, about 500 ft. S. of junction of highway with Y-rd. SE., 60 ft. W. of Smith's tenant house, 60 ft. E. of center line of highway, in root on W. side of 10-in. oak tree; wire nail.....	952. 78

	<i>Feet</i>
Moonville, 0.7 mi. N. of, 30 ft. W. of center line of highway, on concrete head wall; chiseled square.....	919. 17
Moonville Mercantile Store, 100 ft. SE. of, 15 ft. N. of S. driveway to dwelling of J. W. Moon, 23 ft. E. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 23 DL 1934"....	932. 825
Reference mark, 6 ft. S. and 6 ft. W. from tablet, 20 ft. W. of center line of highway, on concrete head wall; chiseled square.....	931. 80
Pepper School (1.0 mi. S. of Moonville), 30 ft. NW. of junction of highway with N. driveway to school, 20 ft. W. of center line of highway, on concrete head wall; chiseled square.....	925. 65
Pepper School, 0.5 mi. S., thence 0.5 mi. SE. from, 1.0 mi. NW. of Sandy Springs Church, 0.5 mi. SE. of Besse Crossroads, 32 ft. NW. of dwelling of J. L. Campbell, 65 ft. W. of center line of rd., in root on N. side of 24-in. tree; copper nail and washer.....	915. 45
Sandy Springs Church, 3 ft. from NW. corner of, about 100 ft. SE. of junction of route rd. with T-rd. E., in 7- by 7-in. concrete post; standard tablet stamped "T T 24 DL 1934".....	862. 979
Reference mark, 38 ft. S. and 30 ft. W. from tablet, 45 ft. E. of center line of rd., in root on E. side of 24-in. oak tree; copper nail and washer.....	862. 55
Sandy Springs Church, 1.0 mi. S. of, 700 ft. S. of wooden bridge over Baker Creek, 30 ft. SW. of frame dwelling of J. H. Campbell, 70 ft. E. of center line of rd., in root on NW. side of 36-in. oak tree; copper nail and washer.....	841. 67
Sandy Springs Church, 1.7 mi. S. of, 2.0 mi. NW. of Old Hundred School, 40 ft. N. of frame dwelling of Jim Jenkin, 30 ft. S. of center line of rd., in root on N. side of 24-in. oak tree; copper nail and washer.....	865. 83
Old Hundred School, 0.4 mi. N. of, 75 ft. SW. of wooden bridge over creek, 35 ft. W. of center line of rd., in root on NE. side of 8-in. water-oak tree; copper nail and washer.....	747. 59
Old Hundred School, 28 ft. N. of NE. corner of, 65 ft. W. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 25 DL 1934".....	825. 295
Reference mark, 5 ft. E. of tablet, 60 ft. W. of center line of rd., in root on NE. side of 30-in. oak tree; copper nail and washer.....	825. 40
Old Hundred School, 1.3 mi. SW. of, 1.1 mi. NE. of Wares Crossroads, 40 ft. S. of tenant house, 30 ft. N. of center line of rd., in root on S. side of 24-in. oak tree; copper nail and washer.....	847. 18
Wares Crossroads (intersection of U. S. Highway 25 and State Highway 247), in S. angle and 200 ft. S. of, in 7- by 7-in. concrete post; standard tablet stamped "T T 28 DL 1934".....	891. 048
Reference mark, 125 ft. N. and 25 ft. E. from tablet, 20 ft. E. of center line of U. S. Highway 25, in root on W. side of 30-in. sweetgum tree; copper nail and washer.....	891. 15
Wares Crossroads, 1.5 mi. W. of, 30 ft. SW. of center line of rd., in root on NE. side of 6-in. pine tree; copper nail and washer.....	836. 53
Pelzer, 2.3 mi. SE. of, 2.7 mi. W. of Wares Crossroads, 100 ft. N. of center line of rd., in root on SE. side of 12-in. oak tree; copper nail and washer.....	794. 41
Pelzer, 1.8 mi. SE. of Southern Ry. sta., 1.0 mi. E. of concrete bridge over Saluda River, 55 ft. NE. of frame dwelling of H. P. Beam, 35 ft. S. of center line of rd., in 7- by 7-in concrete post; standard tablet stamped "T T 32 DL 1934".....	782. 220

	<i>Feet</i>
Reference mark, 7 ft. W. of tablet, 35 ft. S. of center line of rd., in root on NE. side of 30-in oak tree; copper nail and washer-----	782. 88
Pelzer, 0.8 mi. E. of, 55 ft. E. of W. end of concrete bridge over Saluda River, on base of handrail, 15 ft. N. of center line of bridge roadway; chiseled square-----	729. 76
U. S. C. & G. S. monel-metal rivet designated "RV 524"-----	831. 885
From Old Hundred School southeast and northeast along roads to point 1.8 miles northeast of Pisgah Church (by M. Shackelford in 1934)	
Old Hundred School, 1.1 mi. S., thence 0.2 mi. E. from, 3.5 mi. NW. of Fork Shoals, 80 ft. N. of frame dwelling of W. R. Berry, 15 ft. N. of center line of rd., on N. side of 10-in. walnut tree; copper nail and washer-----	795. 38
Old Hundred School, 2.4 mi. SE. of, 400 ft. N. of junction of rd. from N. with Fork Shoals-Wares Crossroads rd., 30 ft. E. of center line of rd. from N., in root on W. side of 12-in oak tree; copper nail and washer-----	826. 43
Fork Shoals High School, 90 ft. S. and 230 ft. W. from SW. corner of, 0.9 mi. W. of Fork Shoals, 90 ft. SE. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 26 DL 1934"---	782. 570
Reference mark, 30 ft. S. and 25 ft. W. from tablet, 135 ft. SE. of center line of rd., in root on NW. side of 8-in oak tree; copper nail and washer-----	782. 15
Fork Shoals, on S. end of middle pier of bridge over Reedy River; chiseled square-----	654. 01
Fork Shoals, 0.3 mi. along rd. to Fountain Inn E. of, 16 ft. S. of center line of surface-treated rd., on concrete head wall; chiseled square--	739. 43
Pisgah Church, 0.3 mi. SW. of, 0.9 mi. NE. of Fork Shoals, in front yard of F. M. Willis, 20 ft. S. of center line of rd., in root of 36-in. oak tree; copper nail and washer-----	785. 32
Pisgah Church, 70 ft. SE. of, 60 ft. N. of center line of surface-treated rd., in root on S. side of 24-in oak tree; copper nail and washer----	805. 19
Pisgah Church, 1.0 mi. E. of, 525 ft. W. of large frame dwelling, 15 ft. S. of center line of rd., on concrete head wall; chiseled square-----	814. 23
Pisgah Church, 1.2 mi. NE. of, 310 ft. N. of frame dwelling of J. R. King, 60 ft. SE. of tenant house, 50 ft. NW. of center line of rd., in rock boulder; standard tablet stamped "T T 27 DL 1934"-----	822. 522
Reference mark, 4 ft. N. and 20 ft. E. from tablet, 40 ft. NW. of center line of rd., in boulder; copper nail-----	823. 12
From Wares Crossroads southeast along road to McKelvy Crossroads, thence south and southwest by way of Dry Oak School into Donalds quadrangle (by M. Shackelford in 1934)	
Wares Crossroads, 0.8 mi. S. of, 25 ft. NE. of center line of U. S. Highway 25, on concrete head wall; chiseled square-----	843. 92
McKelvy Crossroads (intersection of U. S. Highway 25 and rd. NE. to Fork Shoals and Fountain Inn), 60 ft. S. of, 1.0 mi. NE. of Moses Chapel, 1.9 mi. SE. of Wares Crossroads, 25 ft. SW. of center line of highway, on concrete head wall; chiseled square-----	829. 84
Moses Chapel, 27 ft. S. and 30 ft. E. from SE. corner of, 1.0 mi. SW. of McKelvy Crossroads, 35 ft. S. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 29 DL 1934"-----	817. 088
Reference mark, 12 ft. N. and 4 ft. E. from tablet, 15 ft. S. of center line of rd., in root on E. side of 30-in. pine tree; copper nail and washer-----	817. 49

Moses Chapel, 0.8 mi. S. of, 100 ft. E. of frame dwelling of W. H. Reeve, 12 ft. W. of center line of rd., in root on E. side of 18-in. oak tree; copper nail and washer-----	Feet 811. 49
Moses Chapel, 1.8 mi. S. of, 80 ft. W. of frame dwelling of C. C. Hieman, 15 ft. E. of center line of rd., in root on W. side of 24-in. oak tree; copper nail and washer-----	780. 56
Dry Oak School, 2.2 mi. N. of, 3.1 mi. SW. of Moses Chapel, about 2.5 mi. E. of Cooley Bridge over Saluda River, 55 ft. S. of tenant house of J. T. Cothran, 25 ft. SW. of well, 35 ft. NW. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 30 DL 1934"-----	813. 983
Reference mark, 9 ft. S. and 12 ft. W. from tablet, 125 ft. W. of crossroads, 40 ft. NW. of center line of rd., in root on NE. side of 24-in. oak tree; copper nail and washer-----	814. 39
Dry Oak School, 1.2 mi. N. of, 50 ft. SE. of tenant house of Rose Smith, 40 ft. SW. of junction of Y-rd. fork NW., in root on E. side of 6-in. oak tree; copper nail and washer-----	789. 52
Dry Oak School, 60 ft. NE. of, 1.4 mi. NE. of Holiday Bridge over Saluda River, 75 ft. W. of center line of rd., in root on E. side of 36-in. oak tree; copper nail and washer-----	775. 11
Holiday Bridge over Saluda River, 0.8 mi. E. of, 120 ft. SW. of junction of N.-S. rd. from Dry Oak School with rd. W. to bridge, 8 ft. S. and 50 ft. W. from NW. corner of store of J. C. Gossett, 30 ft. S. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 31 DL 1934"-----	757. 010
Reference mark, 22 ft. W. of tablet, 18 ft. S. of center line of rd., in root on S. side of 12-in. maple tree; copper nail and washer-----	756. 54
Holiday Bridge, 0.6 mi. SW. of, 250 ft. SW. of frame dwelling of F. F. Harper, 25 ft. W. of center line of rd., in root on E. side of 15-in. oak tree; copper nail and washer-----	743. 72
Holiday Bridge, 1.3 mi. SW. of, 150 ft. E. of crossroads, 10 ft. S. of frame dwelling of T. T. Gambler, 30 ft. N. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 31 P 1934"-----	767. 170
Reference mark, 58 ft. N. and 42 ft. W. from tablet, 110 ft. NE. of crossroads, 90 ft. E. of center line of rd., in root on W. side of 48-in. oak tree; wire nail-----	767. 79
Holiday Bridge, 2.5 mi. SW. of, 0.5 mi. E. of cotton gin of Cliff McMillan, 250 ft. W. of large barn, 25 ft. N. of center line of rd., in root on SE. side of 4-in. oak tree; copper nail and washer-----	813. 92
Holiday Bridge, 3.2 mi. SW. of, between two Y-rd. junctions, 250 ft. S. of junction of rd. NE., 200 ft. N. of junction of rd. S., 15 ft. N. of deserted frame dwelling, 40 ft. W. of center line of route rd., in root on NE. side of 24-in. oak tree; copper nail and washer-----	808. 12
From point 1.3 miles southwest of Holiday Bridge along roads generally east into Fountain Inn quadrangle (by M. Shackelford in 1934)	
[Line jogs into Donalds quadrangle]	
Holiday Bridge, 1.3 mi. SW., thence 1.7 mi. E. from, 2.0 mi. NW. of Kay Bridge over Saluda River, 50 ft. S. of frame dwelling of C. W. Todd, 20 ft. N. of center line of rd., in root on S. side of 30-in. oak tree; copper nail and washer-----	721. 91
Princeton, 2.6 mi. NW. of, 0.6 mi. NE. of Kay Bridge, 0.2 mi. N. of covered wooden bridge over Mountain Creek, 20 ft. W. of center line of rd., on concrete head wall; chiseled square-----	620. 21

	<i>Feet</i>
Princeton, 1.7 mi. NW. of, 20 ft. S. of center line of U. S. Highway 76, on concrete head wall; chiseled square.....	767. 79
Princeton, 0.7 mi. NW. of, 0.3 mi. S. of junction of U. S. Highways 76 and 25, 20 ft. W. of center line of U. S. Highway 25, on concrete head wall; chiseled square.....	727. 31
Princeton, 0.5 mi. NE. of, 24 ft. S. and 21 ft. E. from SE. corner of Princeton Baptist Church, about 225 ft. N. of center line of U. S. Highway 76, in 7- by 7-in. concrete post; standard tablet stamped "T T 29 P 1934".....	749. 305
Reference mark, 6 ft. N. and 6 ft. W. from tablet, 275 ft. N. of center line of U. S. Highway 76, in root on NE. side of 24-in. twin oak tree; copper nail and washer.....	748. 86
Princeton, 1.6 mi. NE. of, about 300 ft. SW. of frame dwelling of Frank Davis, 25 ft. S. of center line of U. S. Highway 76, on concrete head wall; chiseled square.....	706. 83

BENNETTSVILLE QUADRANGLE⁴

[Latitude 34°30'-34°45'; longitude 79°30'-79°45']

DARLINGTON, DILLON, AND MARLBORO COUNTIES

From Gum Swamp quadrangle northwest and southwest along roads and back into Gum Swamp quadrangle at point about 2 miles southwest of Blenheim (by W. M. Paulling in 1934)

Blenheim, 2.2 mi. E. of, 7.5 mi. NW. of Bingham, 20 ft. N. of center line of second-class rd., in root on SW. side of 15-in. pine tree; copper nail and washer.....	132. 75
Blenheim, 1.8 mi. E. of, about 880 ft. E. of State Highway 381, on property of R. J. Rogers, 20 ft. N. and 20 ft. E. from NE. corner of dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 106 SJ 1934".....	137. 267
Blenheim, 0.8 mi. E. of, 40 ft. N. of center line of second-class rd., in root on NW. side of 12-in. oak tree; copper nail and washer.....	115. 52
Blenheim, 0.7 mi. SW. of, 20 ft. SE. of center line of first-class rd. to Marlboro, in root on N. side of 15-in. gum tree; copper nail and washer.....	129. 24
Blenheim, about 1 mi. SW. of, on E. side of rd., in front yard of Sardis Methodist Episcopal Church, 14 ft. W. of center of church, in 7- by 7-in. concrete post; standard tablet stamped "T T 105 SJ 1934".....	132. 216
Reference mark 1, 40 ft. S. of tablet, in root on W. side of 12-in. oak tree; wire nail.....	132. 77
Reference mark 2, 120 ft. SE. of tablet, in root on NW. side of 18-in. oak tree; copper nail and washer.....	132. 86

From Gum Swamp quadrangle north along roads to point 1 mile south of Marlboro (by W. M. Paulling in 1934)

Marlboro, 3.0 mi. S. of, 30 ft. NE. of center line of second-class rd., in root on SW. side of 12-in. oak tree; copper nail and washer.....	91. 55
Marlboro, 1.9 mi. S. of, 30 ft. E. of center line of rd., in root on W. side of 10-in. pine tree; copper nail and washer.....	95. 40
Marlboro, 1.0 mi. S. of, on rd. to Drake's mill, 20 ft. N. and 32 ft. W. from NW. corner of tenant house on property of Miss Kate Ellerby, on E. side of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 103 SJ 1934".....	95. 374

⁴ Part of this quadrangle lies in North Carolina.

Reference mark, 27 ft. S. and 10 ft. W. from tablet, 40 ft. E. of center line of rd., in root on W. side of 10-in. oak tree; wire nail.....	Feet 94. 76
From Hamlet quadrangle near Aaron Temple south, southeast, and east along roads and State Highway 9 to Beauty Spot School (by C. E. Watkins in 1934)	
Aaron Temple, 1.2 mi. S. of, 40 ft. NW. of rd. forks, in churchyard, 60 ft. E. of NE. corner of church, in root on E. side of 10-in. pine tree; wire nail.....	253. 33
Aaron Temple, 2.6 mi. S. of, 1.5 mi. N. of Bullard's mill, 18 ft. E. of center line of rd., in root on NW. side of 18-in. pine tree; wire nail....	236. 36
Bullard's mill, 1.0 mi. N. of, 150 ft. S. of crossroads, in front yard of Ropers Grove School, 85 ft. E. of SE. corner of school building, in 7- by 7-in. concrete post; standard tablet stamped "T T 41 H 1934".....	242. 032
Reference mark, 10 ft. N. of tablet, 165 ft. SW. of crossroads, 90 ft. NE. of SE. corner of school building, in root on S. side of 10-in. pine tree; wire nail.....	242. 03
Bullard's mill, 100 ft. SW. of SW. corner of service sta. of C. M. Bullard, 70 ft. E. of center line of rd., in root on N. side of 30-in. triple water-oak tree; wire nail.....	190. 89
Bullard's mill, 1.2 mi. S. of, 7.2 mi. NW. of Bennettsville, 30 ft. SE. of center line of rd., in front yard of dwelling of Parker Moore, in trunk on NW. side of 24-in. oak tree; wire nail.....	222. 21
Bennettsville, 6.2 mi. NW. of, 0.2 mi. NE. of intersection of clay rd. and State Highway 9, 27 ft. NW. of center line of clay rd., 18 ft. E. of E. corner of tenant house of E. H. Patterson, in front yard, in root on SE. side of 24-in. oak tree; wire nail.....	202. 97
Bennettsville, 6.0 mi. NW. of, 10.0 mi. E. of Cheraw, 55 ft. N. and 45 ft. W. from junction of State Highway 9 with second-class rd. SW. to McLaurin's mill, 50 ft. S. and 2 ft. W. from SE. corner of dwelling of E. H. Patterson, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 42 H 1934".....	215. 185
Reference mark, 45 ft. E. of tablet, 65 ft. N. of rd. forks, 65 ft. SE. of S. corner of dwelling, in root of 18-in. cedar tree; wire nail.....	214. 82
Bennettsville, 4.9 mi. NW. of, 85 ft. NE. of center line of highway, in front yard of dwelling of W. H. Kirkwood, in root on SW. side of 40-in. oak tree; wire nail.....	187. 30
Bennettsville, 3.8 mi. NW. of, at Y-junction of rd. to Hamlet, N. C., in concrete base of Atlas tire sign; chiseled square.....	192. 20
Bennettsville, 2.5 mi. N. of, 2.3 mi. E. of David's mill, 75 ft. N. and 55 ft. W. from junction of highway with second-class rd. W., 15 ft. S. and 40 ft. W. from NW. corner of dwelling on property of Miss Frances Townsend, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 43 H 1934".....	191. 893
Reference mark, 70 ft. NW. of tablet, 100 ft. NW. of NW. corner of above-mentioned dwelling, 75 ft. NE. of center line of highway, in root on W. side of 30-in. pine tree; wire nail.....	192. 80
Bennettsville, 1.3 mi. NW. of, 30 ft. E. of junction of highway with driveway to dwelling, in SE. head wall of drain pipe; chiseled square.....	153. 30
Bennettsville, in back yard of Marlboro County courthouse, 93 ft. N. and 90 ft. E. from NE. corner of courthouse, 42 ft. S. of center line of Market Street, 2.5 ft. S. of curbing on N. boundary of courthouse lot, in 7- by 7-in. concrete post; standard tablet stamped "T T 56 H 1934".....	156. 777

	<i>Feet</i>
Reference mark, 20 ft. N. of tablet, 120 ft. SW. of intersection of Market and Marlboro Streets, 25 ft. S. of center line of Market Street, in root on S. side of 30-in. water-oak tree; wire nail-----	156. 52
Bennettsville, 1.0 mi. SE. of courthouse, 20 ft. SE. of center line of Fayetteville Avenue, in root on N. side of 36-in. water-oak tree; wire nail-----	178. 34
Bennettsville, 2.1 mi. E. of, 30 ft. S. of junction of U. S. Highway 401 with driveway to tenant house, in SW. corner of W. head wall of drain pipe; chiseled square-----	177. 89
From Hamlet quadrangle near Gibson, N. C., south along roads to Beauty Spot School (by C. E. Watkins in 1934)	
Adamsboro, 3.2 mi. N. of, 1.0 mi. SW. of Gibson, N. C., 9.8 mi. NE. of Bennettsville, 60 ft. N. of NW. corner of tenant house on property of Vester Adams, in front yard, 38 ft. S. of center line of State Highway 38, in 7- by 7-in. concrete post; standard tablet stamped "T T 51 H 1934" (as reset March 11, 1937)-----	247. 641
Reference mark, 15 ft. E. of tablet, 50 ft. N. of NE. corner of above-mentioned tenant house, in root on S. side of 30-in. water-oak tree; wire nail-----	247. 98
Adamsboro, 2.2 mi. N. of, 75 ft. E. of center line of rd., in front yard of tenant house on Robert Newton estate, in root on W. side of 30-in. water-oak tree; wire nail-----	240. 81
Adamsboro, 0.8 mi. N. of, 45 ft. SW. of center line of rd., in front yard of farm dwelling, in root on S. side of 24-in. chinaberry tree; wire nail-----	224. 70
Adamsboro, 57 ft. E. of center line of second-class N.-S. rd., 7 ft. S. and 20 ft. E. from SW. corner of brick store building of Marvin Adams, in 7- by 7-in. concrete post; standard tablet stamped "T T 52 H 1934"-----	211. 467
Reference mark, 150 ft. S. of tablet, 150 ft. S. of S. corner of above-mentioned brick store building, 40 ft. W. of center line of rd., in root on SE. side of 24-in. hickory tree; wire nail-----	211. 52
Adamsboro, 0.2 mi. S. of, 40 ft. W. of center line of rd., in root on S. side of 12-in. chinaberry stump; wire nail-----	217. 50
Adamsboro, 2.3 mi. S. of, 6.9 mi. N. of Beauty Spot School, 20 ft. SW. of center line of rd., in yard of tobacco barn on property of Mrs. Jettie Adams, in root on NE. side of 18-in. pine tree; wire nail-----	203. 39
Beauty Spot School, 6.5 mi. N. of, 2.2 mi. E. of Lester, 6.0 mi. (air line) NE. of Bennettsville, 60 ft. N. of center line of SW.-NE. second-class rd., 45 ft. S. and 40 ft. E. from SE. corner of tenant house on property of Marvin Adams, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 53 H 1934"-----	203. 360
Reference mark, 24 ft. NE. of tablet, 80 ft. SE. of E. corner of above-mentioned tenant house, 45 ft. NW. of center line of rd., in root on SE. side of 24-in. twin chinaberry tree; wire nail-----	203. 97
Beauty Spot School, 5.2 mi. N. of, 70 ft. SE. of SW. corner of dwelling on property of Clarence Richardson, in front yard, 25 ft. NW. of center line of rd., in root on S. side of 30-in. water-oak tree; wire nail-----	207. 37
Beauty Spot School, 4.0 mi. N. of, 20 ft. SW. of center line of rd., 150 ft. E. of SE. corner of dwelling of Clarence Green, in front yard, 20 ft. SW. of center line of rd., in root on N. side of 30-in. white-oak tree; wire nail-----	205. 08

Beauty Spot School, 3.6 mi. N. of, 42 ft. E. of center line of E.-W. second-class rd., 6 ft. W. of NW. corner of abandoned tenant house on property of Miss Eliza Stanley, in front yard, in concrete post; standard tablet stamped "T T 54 H 1934"-----	F e e t 200. 703
Reference mark, 40 ft. S. of tablet, 27 ft. W. of SW. corner of above-mentioned tenant house, 20 ft. NE. of center line of rd., in root on W. side of 20-in. water-oak tree; wire nail-----	199. 85
Beauty Spot School, 2.6 mi. N. of, 1.6 mi. W. of Tatum, 15 ft. E. of center line of rd., in root on S. side of 24-in. maple tree; wire nail--	191. 60
Beauty Spot School, 1.5 mi. N. of, 1.8 mi. (air line) SW. of Tatum, about 540 ft. NE. of crossing of Atlantic Coast Line R. R., 25 ft. SW. of N. corner of tenant house, in front yard, in root on W. side of 20-in. chinaberry tree; wire nail-----	197. 02
Beauty Spot School (3.4 mi. E. of Bennettsville, 7.0 mi. SW. of McColl), 48 ft. N. of center line of U. S. Highway 401, 27 ft. S. and 30 ft. W. from SW. corner of school building, in 7- by 7-in. concrete post; standard tablet stamped "T T 55 H 1934" (recovered by U. S. C. & G. S. in 1935)-----	173. 835
Reference mark, 60 ft. E. of tablet, 48 ft. N. of center line of highway, 30 ft. SE. of SW. corner of school building, in root on S. side of 18-in. water-oak tree; wire nail-----	175. 03
From point 1.6 miles west of Tatum northeast along roads to McColl, thence southeast and into John Station quadrangle (by C. E. Watkins in 1934)	
Tatum, 0.6 mi. W. of, 6.7 mi. NE. of Bennettsville, 150 ft. S. of center line of rd., in back yard of dwelling of J. B. Clark, in root on NW. side of 24-in. twin elm tree; wire nail-----	195. 37
Tatum, 0.9 mi. E. of, 2.1 mi. SW. of McColl, 30 ft. N. and 75 ft. E. from crossing of NW.-SE. third-class rd. and Atlantic Coast Line R. R., in 7- by 7-in. concrete post; standard tablet stamped "T T 57 H 1934" (recovered by U. S. C. & G. S. in 1935)-----	195. 101
Reference mark, 10 ft. N. of tablet, 30 ft. SW. of center line of third-class rd., in root on E. side of 18-in. gum tree; wire nail-----	195. 90
Lynch triangulation sta.; U. S. C. & G. S. standard disk stamped "Lynch 1933"-----	200. 561
McColl, 1.8 mi. (air line) SW. of, 1.5 mi. (air line) E. of Tatum, 30 ft. W. of center line of rd., in front yard of tenant house, in root on SE. side of 16-in. chinaberry tree; wire nail-----	196. 83
McColl, 1.3 mi. SW. of, 10 ft. NE. of center line of rd., 25 ft. W. of SE. corner of tenant house on McColl property, in front yard, in root on W. side of 18-in. twin chinaberry tree; wire nail-----	188. 29
McColl, 0.2 mi. W. of, on U. S. Highway 401, 25 ft. NW. of SW. corner of dwelling, in front yard, 20 ft. SE. of center line of highway, in root on N. side of 10-in. crapemyrtle tree; wire nail-----	195. 40
U. S. C. & G. S. standard disk stamped "P 13 1933"-----	182. 250
McColl, 7 ft. S. and 42 ft. E. from SW. corner of Seaboard Air Line Ry. sta., in park, 2 ft. N. and 36 ft. W. from point where Gibson Avenue meets Ry. tracks, in 7- by 7-in. concrete post; standard tablet stamped "T T 58 H 1934" (recovered by U. S. C. & G. S. in 1935)-----	184. 967
U. S. C. & G. S. standard disk stamped "Q 13 1933"-----	185. 029
McColl, 1.1 mi. SE. of, 25 ft. N. of center line of rd., in base on SW. side of 30-in. pine tree; wire nail-----	150. 73
McColl, 2.0 mi. SE. of, 25 ft. N. of center line of rd., in root on N. side of 10-in. pine tree; wire nail-----	164. 72

From John Station quadrangle west along road to point near Beauty Spot School, thence south to point about 2 miles east of Blenheim (by C. E. Watkins in 1934)

	<i>Feet</i>
Red Bluff, 0.3 mi. N. of, 1.3 mi. SW. of Maxton, N. C., 20 ft. W. of center line of State Highway 68, in root on E. side of 30-in. pine tree; wire nail.....	137. 21
Red Bluff, 0.1 mi. S. of, 110 ft. NW. of T-junction of rd. E., in root on E. side of 30-in. water-oak tree; wire nail.....	166. 86
Red Bluff, 0.9 mi. SW. of, 1.6 mi. E. of Willis, 18 ft. N. of center line of rd., in root on S. side of 20-in. hackberry tree; wire nail.....	177. 35
Red Bluff, 1.8 mi. W. of, 0.6 mi. E. of Willis, 40 ft. NE. of center line of rd., in root on SW. side of 8-in. cherry tree; wire nail.....	191. 97
Willis siding, 2.2 mi. N. of Clio, 3.7 mi. S. of McColl, 20 ft. N. and 210 ft. W. from crossing of E.-W. second-class rd. and Seaboard Air Line Ry., 135 ft. S. and 27 ft. W. from SW. corner of dwelling of N. L. Gibson, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 61 H 1934".....	190. 679
Reference mark, 30 ft. NW. of tablet, 60 ft. W. of NW. corner of filling sta., in root on SW. side of 40-in. water-oak tree; wire nail....	191. 49
Willis, 1.2 mi. W. of, 15 ft. N. of center line of rd., in front yard of two-story dwelling, in root on SW. side of 54-in. oak tree; wire nail..	186. 43
Willis, 3.2 mi. W. of, 5.0 mi. E. of Bennettsville, 45 ft. N. of center line of second-class rd., on southernmost hillock in marsh locally known as Mossy Ocean, 12 ft. N. and 15 ft. E. from SE. corner of dwelling of Mrs. J. D. McDaniel, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 62 H 1934".....	190. 894
Reference mark, 6 ft. SW. of tablet, 45 ft. N. of center line of rd., 24 ft. W. of SW. corner of above-mentioned dwelling, in root on SW. side of 18-in. chinaberry tree; wire nail.....	191. 37
Willis, 3.4 mi. W. of, 5.6 mi. E. of Bennettsville, 35 ft. S. of center line of rd., in front yard of tenant house, in root on NW. side of 18-in. chinaberry tree; wire nail.....	202. 39
Bennettsville, 4.6 mi. E. of, 2.1 mi. SW. of Tatum, 30 ft. N. of center line of U. S. Highway 401, 70 ft. SW. of SW. corner of farmhouse, in front yard, in root on S. side of 18-in. oak tree; wire nail..	182. 88
Bennettsville, 4.2 mi. E. of, 0.9 mi. E. of Beauty Spot School, 35 ft. SE. of center line of U. S. Highway 401, at filling sta., in NE. corner of base of gasoline pumps; chiseled square.....	162. 92
Hebron Church, 4.4 mi. N. of, 4.8 mi. SE. of Bennettsville, 15 ft. E. of center line of rd., 30 ft. NE. of NW. corner of two-story dwelling, in front yard, in root on NW. side of 18-in. oak tree; wire nail....	174. 78
Hebron Church, 3.3 mi. N. of, 50 ft. N. of NE. corner of barn, 15 ft. SW. of center line of rd., in root on N. side of 24-in. twin pecan tree; wire nail.....	173. 00
Hebron Church, 3.0 mi. N. of, 3.7 mi. W. of Clio, 4.5 mi. E. of Bennettsville, 150 ft. E. of center line of NE.-SW. second-class rd., 15 ft. S. and 40 ft. W. from SE. corner of farm dwelling of R. H. Lee, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 63 H 1934".....	177. 445
Reference mark, 100 ft. W. of tablet, 40 ft. E. of NE. corner of barn, in root on E. side of 36-in. live-oak tree; wire nail.....	176. 50
Hebron Church, 2.0 mi. N. of, 20 ft. S. of center line of State Highway 9, in SE. corner of S. head wall of pipe culvert; chiseled square..	167. 95
Hebron Church, 0.7 mi. NE. of, 80 ft. NW. of center line of rd., in base on NE. side of 14-in. black-gum tree; wire nail.....	157. 10

	<i>Feet</i>
Hebron Church, 60 ft. S. and 205 ft. E. from junction of NW.-SE. second-class rd. with NE.-SW. fourth-class rd., 5 ft. W. of SW. corner of church, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 64 H 1934"-----	176. 871
Reference mark, 95 ft. W. of tablet, 95 ft. W. of NW. corner of church, 24 ft. NE. of center line of rd., in root on N. side of 30-in. twin red-oak tree; wire nail-----	177. 32
Five Forks, 0.9 mi. N. of, 1.0 mi. S. of Hebron Church, 30 ft. W. of center line of rd., in crotch of 18-in. triple willow tree; wire nail--	152. 01
Five Forks, 250 ft. N. of NE. corner of St. Matthew's Chapel, 60 ft. NW. of center line of State Highway 381, in root on SW. side of 30-in. oak tree; wire nail-----	131. 43
Five Forks, 1.2 mi. S. of, 5.0 mi. SW. of Clio, 3.0 mi. W. of Dunbar, 80 ft. N. of center line of State Highway 381, 70 ft. S. and 45 ft. E. from front steps of tenant house on property of Mrs. Galloway, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 65 H 1934"-----	133. 540
Reference mark, 15 ft. S. of tablet, 40 ft. W. of center line of highway, 100 ft. SE. of S. corner of house, in root on E. side of 24-in. red-oak tree; wire nail-----	133. 83
Five Forks, 2.4 mi. S. of, 3.1 mi. NE. of Blenheim, 24 ft. W. of center line of State Highway 381, in root on NW. side of 20-in. pine tree; wire nail-----	135. 58
From Red Bluff east along road into John Station quadrangle (by C. E. Watkins in 1934)	
Red Bluff, 0.5 mi. SE. of, 2.8 mi. NW. of Wesley School, 15 ft. SW. of center line of rd., in root on W. side of 20-in. leaning pine tree; wire nail-----	146. 20
From John Station quadrangle about 2 miles west of Minturn northwest along road to Five Forks (by C. E. Watkins in 1934)	
Dunbar, 2.8 mi. SE. of, 3.0 mi. NW. of Reedy Creek Presbyterian Church, 30 ft. NE. of center line of rd., in root on SW. side of 16-in. sweetgum tree; wire nail-----	140. 52
Dunbar, 1.5 mi. SE. of, 60 ft. SW. of center line of rd., in front yard of farmhouse, in root on NE. side of 30-in. oak tree; wire nail-----	170. 53
Dunbar, 0.4 mi. SE. of, 18 ft. NE. of center line of rd., in front yard of tenant house, in root on W. side of 30-in. pine tree; wire nail-----	142. 43
Dunbar School, in front yard of, 0.5 mi. N. of Dunbar, 2.8 mi. S. of Clio, 45 ft. E. of junction of NW.-SE. second-class rd. with driveway to school, in 7- by 7-in. concrete post; standard tablet stamped "T T 66 H 1934"-----	132. 493
Dunbar, 1.0 mi. NW. of, 1.7 mi. SE. of Five Forks, 80 ft. NW. of NE. corner of wagonshed, in front yard of farmhouse, in root on SW. side of 30-in. oak tree; wire nail-----	151. 58
Five Forks, 0.5 mi. SE. of, 40 ft. NE. of center line of rd., 12 ft. W. of W. corner of tenant house, in front yard, in root on W. side of 18-in. chinaberry tree; wire nail-----	129. 97
From Hamlet quadrangle south along State Highway 96 (by C. E. Watkins in 1934; double-run spur)	
McInnis triangulation sta.; U. S. C. & G. S. standard disk stamped "McInnis 1934"-----	307. 717

From point 2.2 miles north of Clio south along road to Clio (by C. E. Watkins in 1934)

Willis, 1.0 mi. S. of, 1.4 mi. N. of Clio, 12 ft. W. of center line of rd., in front of farmhouse, in root on NE. side of 24-in. oak tree; wire nail.....	<i>Feet</i> 188. 33
U. S. C. & G. S. standard disk stamped "T 13 1933".....	192. 795

From Cheraw quadrangle about 4 miles northwest of Bennettsville east along road to its junction with State Highway 9 (by C. T. Duke in 1934)

David's pond; on W. side of, 4.0 mi. (air line) NW. of Bennettsville, 15 ft. N. of center line of rd., in root on S. side of 20-in. pine tree; wire nail.....	128. 47
David's mill, 0.5 mi. E. of, 3.5 mi. NW. of Bennettsville, 20 ft. S. of center line of rd., in root on W. side of 22-in. hickory tree; wire nail.....	149. 95
David's mill, 1.5 mi. NE. of, 3.0 mi. NW. of Bennettsville, 0.8 mi. W. of intersection of State Highway 9 and E.-W. rd., 30 ft. N. of center line of E.-W. rd., in root on S. side of 40-in. oak tree; wire nail.....	183. 67

From point 0.5 mile east of David's mill south along roads to point 1 mile south of Marlboro (by C. T. Duke in 1934)

David's mill, 2.0 mi. SE. of, 150 ft. S. of center line of farm rd., in front yard of tenant house on property of John Huckabee, in root on W. side of 36-in. cottonwood tree; wire nail.....	149. 38
Islay, 0.3 mi. S. of, 3.1 mi. SE. of David's mill, 2.5 mi. (air line) NW. of Bennettsville, 60 ft. S. of center line of rd., 7 ft. N. and 9 ft. W. from NW. corner of tenant house on property of Lawrence Newton, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 46 H 1934".....	146. 651
Reference mark, 160 ft. N. and 160 ft. W. from tablet, 12 ft. N. of center line of rd., in root on N. side of 18-in. pecan tree; wire nail.....	146. 54
Islay, 1.0 mi. SW. of, about 500 ft. N. of dwelling, 12 ft. W. of center line of farm rd., in root on E. side of 14-in. pecan tree; wire nail.....	128. 57
McCull Mill, 1,250 ft. S. of, 2.2 mi. S. of Islay, 420 ft. N. of intersection of U. S. Highway 401 and route rd. (to S.), 15 ft. E. of center line of rd., in root on W. side of 20-in. elm tree; wire nail....	144. 58
McCull Mill, 1.3 mi. S. of, 3.6 mi. N. of Marlboro, 60 ft. W. of center line of county rd., in front yard of tenant house, in root on E. side of 22-in. chinaberry tree; wire nail.....	139. 39
Marlboro, 2.5 mi. N. of, 3.0 mi. SW. of Bennettsville, 65 ft. E. of center line of second-class rd., in center of 15-ft. base of transmission tower 182, in 7- by 7-in. concrete post; standard tablet stamped "T T 47 H 34".....	135. 475
Reference mark, 150 ft. N. and 70 ft. W. from tablet, 30 ft. W. of center line of county rd., in root on W. side of 14-in. gum tree; wire nail.....	135. 93
Marlboro, 1.5 mi. W. of, 75 ft. E. of center line of second-class rd., 75 ft. S. of dwelling of E. W. Jackson, in root on W. side of 10-in. twin chinaberry tree; wire nail.....	130. 34
Marlboro, 1.0 mi. N. of, 30 ft. E. of center line of second-class rd., in root on W. side of 12-in. pine tree; wire nail.....	100. 65
Marlboro, about 350 ft. N. of Atlantic Coast Line R. R., 100 ft. N. of Y-rd. forks, 15 ft. W. of center line of second-class rd. to Bennettsville, in root on S. side of 30-in. pine tree; wire nail.....	83. 73

BETHUNE QUADRANGLE

[Latitude 34°15'-34°30'; longitude 80°15'-80°30']

CHESTERFIELD, DARLINGTON, KERSHAW, AND LEE COUNTIES

From McBee along roads generally south to point 1.4 miles south of Union Church, thence southwest along roads and southeast along State Highway 341 into Bishopville quadrangle (by W. M. Paulling in 1934)

[Line jogs into Hartsville quadrangle]

McBee, 1.1 mi. S. of, on W. side of dirt rd. to Union Church, 65 ft. E. of dwelling, in root on N. side of 10-in. maple tree; copper nail and washer.....	Feet 454. 48.
McBee, 2.1 mi. S. of, 2.2 mi. N. of Union Church, 35 ft. E. of center line of dirt rd., in root on W. side of 15-in. oak tree; copper nail and washer.....	414. 47
Union Church, 1.4 mi. SW. of, 2.6 mi. NE. of Tillers Ferry Bridge over Lynches River, about 7.3 mi. SE. of Bethune, 110 ft. W. of crossroads, 25 ft. SE. of dwelling, in root on E. side of 24-in. oak tree; wire nail.....	277. 92
Tillers Ferry Bridge, 1.7 mi. NE. of, about 6 mi. S. of McBee, 6.4 mi. SE. of Bethune, on N. side of public rd., on property of Mrs. Bessie North Cutts, in 7- by 7-in. concrete post; standard tablet stamped "T T 43 SJ 1934".....	308. 774
Reference mark 1, 30 ft. W. of tablet, 90 ft. N. of center line of rd., in root on W. side of 18-in. post-oak tree; copper nail and washer....	305. 57
Reference mark 2, 60 ft. NW. of tablet, 165 ft. N. of center line of rd., in root on S. side of 15-in. pine tree; copper nail and washer..	305. 22
Tillers Ferry Bridge over Lynches River, on extreme W. bridge [W. end of bridge?], in NE. corner; copper nail and washer.....	202. 38.
Tillers Ferry Bridge, 0.9 mi. W. of, 4.5 mi. along State Highway 341 SE. of Bethune and 2.8 mi. NW. of Turkey Creek School, 5 ft. S. and 45 ft. E. from center of intersection of highway and Tillers Ferry Bridge-Sandy Grove Church rd., in 6- by 6-in. concrete post; U. S. C. & G. S. standard disk designated "K 114" and Geol. Survey "T T 44 SJ 1934".....	265. 068:
Reference mark, 120 ft. due E. of above-described crossroads, 30 ft. N. of Tillers Ferry Bridge-Sandy Grove Church rd., in root on SW. side of 15-in. pine tree; copper nail and washer.....	261. 22
Turkey Creek School, 1.8 mi. along State Highway 341 NW. of, on E. side of highway, in root on SW. side of 18-in. forked walnut tree; copper nail and washer.....	255. 08.
Turkey Creek Church (about 0.5 mi. N. of Turkey Creek School), at junction of highway and second-class rd., 60 ft. W. of center line of highway, 35 ft. N. of center line of second-class rd., in root on NW. side of 15-in. hickory tree; copper nail and washer.....	248. 69
Turkey Creek School, 45 ft. N. and 40 ft. E. from NE. corner of, in front yard, on W. side of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 45 SJ 1934".....	233. 082:
Reference mark, about 0.2 mi. SE. of tablet, 40 ft. W. of Y-rd. forks, in root on NE. side of 12-in. post-oak tree; copper nail and washer..	226. 96
Turkey Creek School, 1.2 mi. SE. of, 1.7 mi. NW. of St. Matthew's Church, 105 ft. NW. of dwelling, 40 ft. E. of center line of highway, in root on W. side of 12-in. pine tree; wire nail.....	250. 74.

St. Matthew's Church, 0.4 mi. NW. of, 60 ft. E. of dwelling, 30 ft. W. of center line of highway, in root on SE. side of 8-in. oak tree; copper nail and washer	<i>Foot</i> 246. 07
St. Matthew's Church (5.0 mi. NW. of Bishopville, 9.6 mi. S. of Bethune), 200 ft. S. and 80 ft. W. from SW. corner of, 10 ft. S. of wire fence around cemetery in front of church, on E. side of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 46 SJ 1934"	272. 978
Reference mark 1, 30 ft. SE. of tablet, 30 ft. SE. of center line of highway, in root on NW. side of 6-in. oak tree; wire nail	273. 05
Reference mark 2, 50 ft. SE. of tablet, 30 ft. SE. of center line of highway, in root on W. side of 12-in. pine tree; copper nail and washer	273. 17
St. Matthew's Church, 1.3 mi. SE. of, about 4 mi. by route taken NW. of Bishopville, 2.9 mi. NW. of junction of State Highways 341 (route rd.) and 34, 110 ft. W. of center line of highway, 60 ft. SE. of dwelling, in root on E. side of 48-in. oak tree; copper nail and washer	220. 26
From point on U. S. Highway 1 about 2.7 miles southwest of Bethune southeast along roads to Tillers Ferry Bridge over Lynches River (by W. M. Paulling in 1934)	
Bethune, 2.8 mi. SW. of, on rd. to Sandy Grove Church at point 480 ft. S. of its junction with U. S. Highway 1, on E. side of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 54 SJ 1934"	234. 338
Reference mark, 30 ft. NW. of tablet, 50 ft. E. of center line of rd., in root on SE. side of 24-in. gum tree; copper nail and washer	236. 91
Bethune, 2.7 mi. along U. S. Highway 1 SW., thence 1.2 mi. along rd. to Sandy Grove Church S. from, 7.1 mi. NW. of Tillers Ferry Bridge over Lynches River, on Cassatt-Tillers Bridge rd. at its junction with first-class county rd. to Sandy Grove Church and Lucknow rd., 110 ft. E. of center line of rd. to Sandy Grove Church, in root on N. side of 18-in. pine tree; copper nail and washer	341. 57
Tillers Ferry Bridge, 6.3 mi. NW. of, 30 ft. NW. of center line of fourth-class rd. to McGougan's mill, in root on S. side of 4-in. oak tree; copper nail and washer	269. 56
Tillers Ferry Bridge, 5.3 mi. NW. of, on W. edge of fourth-class rd. to McGougan's mill, in root on S. side of 10-in. pine tree; copper nail and washer	266. 66
Tillers Ferry Bridge, 4.5 mi. W. of, 3.0 mi. S. of Bethune, on E. side of second-class public rd., on McGougan property, 100 ft. S. of SE. corner of McGougan's water mill, in 7- by 7-in. concrete post; standard tablet stamped "T T 55 SJ 1934"	223. 475
Reference mark 1, 30 ft. SE. of tablet, in root on W. side of 12-in. cherry tree; wire nail	226. 10
Reference mark 2, 60 ft. SE. of tablet, in root on W. side of 24-in. oak tree; copper nail and washer	228. 29
Tillers Ferry Bridge, 3.4 mi. W. of, 2.0 mi. SW. of Devils Elbow, 20 ft. S. of center line of Tillers Ferry rd., in root on SW. side of 18-in. forked cedar tree; copper nail and washer	274. 82
Tillers Ferry Bridge, 2.1 mi. W. of, 1.2 mi. SW. of Devils Elbow, on W. edge of Tillers Ferry rd., in root on E. side of 3-in. oak tree; copper nail and washer	277. 53

Tillers Ferry Bridge, 1.6 mi. W. of, 15 ft. N. of center line of second-class public rd., on property of J. E. Stokes, 150 ft. S. and 250 ft. W. from SW. corner of dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 56 SJ 1934"-----	<i>Feet</i> 234. 083
Reference mark, 35 ft. SE. of tablet, 10 ft. N. of center line of rd., in root on W. side of 12-in. oak tree; wire nail-----	234. 20
From point on U. S. Highway 1 about 2.7 miles southwest of Bethune south and southeast along roads by way of Sandy Grove Church and Lucknow into Bishopville quadrangle (by W. M. Pauling in 1934)	
Sandy Grove Church, 1.5 mi. N. of, 500 ft. W. of dwelling, 35 ft. W. of center line of rd., in root on E. side of 10-in. oak tree; copper nail and washer-----	302. 59
Sandy Grove Church, 0.8 mi. N. of, 30 ft. W. of center line of rd., 20 ft. E. of dwelling, in root on NE. side of 18-in. birch tree; copper nail and washer-----	298. 75
Sandy Grove Church, 150 ft. N. and 400 ft. E. from NE. corner of, 30 ft. S. and 25 ft. W. from crossroads, in 7- by 7-in. concrete post; standard tablet stamped "T T 58 SJ 1934"-----	364. 248
Reference mark 1, 10 ft. N. of tablet, in root on NE. side of 8-in. cherry tree; copper nail and washer-----	363. 91
Reference mark 2, 30 ft. SE. of tablet, about 1 ft. above ground on N. side of 4-in. oak tree, in notch; wire nail-----	364. 36
Sandy Grove Church, 1.2 mi. along rd. to Lucknow SE. of, 60 ft. W. of center line of rd., on N. side of 10-in. oak tree at point 12 in. above ground, in knot; copper nail and washer-----	295. 31
Sandy Grove Church, 2.3 mi. SE. of, 20 ft. E. of center line of rd. to Lucknow, in root on W. side of 20-in. pine tree; copper nail and washer-----	301. 48
Lucknow, 2.9 mi. NW. of, 3.3 mi. SE. of Sandy Grove Church, 25 ft. E. of center line of rd., 25 ft. W. of dwelling, in root on NW. side of 8-in. chinaberry tree; copper nail and washer-----	289. 80
Lucknow, about 2 mi. NW. of, on W. side of rd., in front yard of property of Ellis Cahn, 10 ft. N. and 40 ft. E. from SE. corner of dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 57 SJ 1934"-----	361. 857
Reference mark 1, 10 ft. NE. of tablet, in root on E. side of 20-in. forked maple tree; copper nail and washer-----	361. 31
Reference mark 2, 40 ft. SW. of tablet, in root on NE. side of 12-in. maple tree; wire nail-----	360. 58
Lucknow, 0.3 mi. NW. of, 40 ft. NE. of dwelling, 15 ft. W. of center line of rd. to Sandy Grove Church, in root on NE. side of 18-in. forked mulberry tree; copper nail and washer-----	361. 11
Lucknow, about 1 mi. along rd. to Bishopville SW. of, on W. edge of rd., in root on E. side of 18-in. pine tree; copper nail and washer-----	342. 27
Lucknow, 1.5 mi. SW. of, on S. side of old Camden rd. (rd. to Bishopville), 20 ft. S. and 190 ft. E. from crossroads, 27 ft. N. and 6 ft. E. from NE. corner of tenant house, in 7- by 7-in. concrete post; standard tablet stamped "T T 49 SJ 1934"-----	288. 560
Reference mark 1, 15 ft. W. of tablet, in root on NE. side of 24-in. oak tree; copper nail and washer-----	288. 94
Reference mark 2, 35 ft. SE. of tablet, in root on NE. side of 12-in. hickory tree; wire nail-----	287. 72
Lucknow, 2.8 mi. along rd. to Bishopville S. of, 30 ft. N. of center line of rd., in root on W. side of 10-in. pine tree; copper nail and washer--	347. 72

Lucknow, 3.9 mi. SE. of, 100 ft. N. of dwelling, 25 ft. S. of center line of Bishopville rd., in root on N. side of 30-in. oak tree; copper nail and washer	Feet 345. 58
Lucknow, 4.7 mi. SE. of, 30 ft. S. of center line of Bishopville rd., 25 ft. N. of dwelling, in root on W. side of 10-in. maple tree; copper nail and washer	328. 62
Lucknow, 5.5 mi. SE. of, about 0.8 mi. NW. of Thursa sta. on Atlantic Coast Line R. R., on N. side of old Camden rd. (Bishopville rd.) at point 32 ft. N. and 15 ft. E. from center of its junction with second-class rd. N., on property of Dr. Lee, in 7- by 7-in. concrete post; standard tablet stamped "T T 48 SJ 1934"	307. 888
Reference mark, 10 ft. NE. of tablet, on NW. side of 12-in. stump at point 36-in. above ground; copper nail and washer	309. 10
Lucknow, 6.5 mi. SE. of, 20 ft. N. of center line of Bishopville rd., in root on SE. side of 15-in. hickory tree; copper nail and washer	303. 44
Lucknow, 7.5 mi. SE. of, on old Camden rd. at point 1.0 mi. NW. of its junction with State Highway 341, 80 ft. S. of center line of Bishopville rd., 35 ft. E. of dwelling, in root on E. side of 24-in. oak tree; copper nail and washer	302. 72
From point on Seaboard Air Line Railway and U. S. Highway 1 about 2.7 miles southwest of Bethune along roads generally north into Catarrh quadrangle (by W. M. Paulling in 1934)	
U. S. C. & G. S. standard disk stamped "Q 3" and "T T 53 SJ 1934"	253. 248
Bethune, 1.5 mi. by air line SW. of, on fourth-class rd. to Timrod School at point 0.7 mi. NE. of its junction with U. S. Highway 1, 70 ft. SW. of S. A. L. Ry., 50 ft. W. of center line of rd., in root on SE. side of 24-in. hickory tree; copper nail and washer	289. 38]
Bethune, 0.5 mi. SW. of, 15 ft. NE. of center line of rd. to Timrod School, in root on NE. side of 30-in. hickory tree; copper nail and washer	278. 61
Bethune, about 1 mi. NW. of, 60 ft. N. and 40 ft. E. from center of junction of State Highway 341 and second-class public rd., on plot of old cemetery, in 7- by 7-in. concrete post; standard tablet stamped "T T 59 SJ 1934"	287. 785
Reference mark 1, 20 ft. NW. of tablet, in root on SW. side of 10-in. oak tree; copper nail and washer	287. 05
Reference mark 2, 10 ft. N. of tablet, in root on S. side of 10-in. oak tree; wire nail	287. 12
Bethune, 1.9 mi. NE. of, on first-class county rd. to Timrod School, 50 ft. S. of dwelling, 30 ft. N. of center line of rd., in root on S. side of 12-in. oak tree; copper nail and washer	291. 36
Bethune, 3.0 mi. NE. of, on county rd. to Timrod School, 60 ft. SW. of dwelling, 20 ft. N. of center line of rd., in root on E. side of 12-in. oak tree; copper nail and washer	299. 61
Bethune, about 4 mi. N. of, 3.2 mi. S. of Timrod School, on W. side of Bethune-Jefferson rd., on property of M. H. Horton, 40 ft. N. and 18 ft. E. from NE. corner of dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 60 SJ 1934"	257. 979
Reference mark, 15 ft. E. of tablet, in root on SE. side of 10-in. oak tree; copper nail and washer	256. 26
Timrod School, 2 mi. SE. of, on rd. to Bethune, 110 ft. SE. of dwelling, 30 ft. NW. of center line of rd., in root on E. side of 6-in. oak tree; wire nail	256. 99

Timrod School, 0.9 mi. SE. of, 25 ft. SW. of dwelling, 20 ft. NW. of center line of rd., in root on E. side of 15-in. oak tree; copper nail and washer.....	Feet 268. 87
From Cassatt northwest along road to Kershaw 4 miles (by W. M. Paulling in 1934)	
Cassatt, 1.4 mi. along rd. to Kershaw NW. of, 20 ft. NE. of center line of rd., in root on W. side of 18-in. oak tree; copper nail and washer..	331. 76
Cassatt, 2.4 mi. NW. of, 400 ft. NE. of dwelling, 15 ft. SW. of center line of rd. to Kershaw, in root on NE. side of 10-in. oak tree; copper nail and washer.....	394. 74
U. S. C. & G. S. and State Survey standard disk designated "K 337"...	394. 318
Cassatt, 3 mi. NW. of, 20 ft. N. and 33 ft. E. from center of intersection of first-class Beaverdam Church-Bethel Church rd. and second-class E.-W. rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 52 SJ 1934".....	369. 560
Reference mark 1, 70 ft. SW. of tablet, in root on E. side of 10-in. hickory tree; copper nail and washer.....	367. 77
Reference mark 2, 100 ft. SW. of tablet, in root on N. side of 10-in. pine tree; wire nail.....	369. 12
Cassatt, 3.3 mi. NW. of, 1.2 mi. by rd. E. of Pleasant Grove Church, 15 ft. NE. of center line of rd. to Kershaw, 500 ft. SW. of dwelling, in concrete post; U. S. C. & G. S. and State Survey standard disk designated "K 335".....	330. 813
From point near Lucknow along roads generally southwest into Bishopville quadrangle (by W. M. Paulling in 1934)	
[Line jogs into Bishopville quadrangle]	
Lucknow, 1.8 mi. SW. of, on rd. to Antioch School, 90 ft. E. of center line of rd., 30 ft. SW. of dwelling, in root on SW. side of 18-in. forked oak tree; copper nail and washer.....	245. 89
Lucknow, 3.0 mi. SW. of, on rd. to Antioch School, 60 ft. NE. of dwelling, 15 ft. S. of center line of rd., in root on NW. side of 30-in. oak tree; copper nail and washer.....	264. 54
Lucknow, 4.0 mi. SW. of, on S. side of rd. to Antioch School (public rd. leading from Hall's mill to old Lockhart rd.), on property of Mary Garden, 15 ft. N. and 12 ft. E. from NE. corner of wagon shed, in 7- by 7-in. concrete post; standard tablet stamped "T T 50 SJ 1934".....	263. 505
Reference mark, 40 ft. NW. of tablet, in root on S. side of 48-in. oak tree; wire nail.....	263. 90
Lucknow, 4.4 mi. SW. of, 20 ft. W. of center line of rd. to Antioch School, 20 ft. SE. of dwelling, in root on NE. side of 30-in. oak tree; wire nail.....	223. 34
Lucknow, 7.5 mi. SW. of, on rd. to Antioch School at point about 960 ft. W. of its junction with rd. NE., on S. side of rd., 18 ft. N. of NE. corner of vacant tenant house, in 7- by 7-in. concrete post; standard tablet stamped "T T 51 SJ 1934".....	304. 369
Reference mark, 10 ft. NE. of tablet, in root on N. side of 10-in. forked maple tree; wire nail.....	303. 73
From Camden quadrangle northeast along Adams Mill Pond-Sandy Grove Church road to Mount Zion Church, thence north along roads to crossing of Seaboard Air Line Railway (by T. T. Bobbitt in 1934)	
Mount Zion Church, 0.5 mi. SW. of, on E. side of rd., in yard of dwelling of J. S. Brown, in root of pine tree; wire nail.....	267. 97

Mount Zion Church (7.7 mi. NE. of Camden), 210 ft. N. of NE. corner of, 42 ft. S. and 60 ft. E. from junction of rd. to Sandy Grove Church with T-rd. N., in concrete post; standard tablet stamped "T T 12 DL 1933 282"-----	Feet 281. 491
Reference mark, 33 ft. N. and 80 ft. E. from tablet, 190 ft. N. of church, in root of 15-in. pine tree; copper nail and washer-----	280. 20
Mount Zion Church, 0.8 mi. along T-rd. N. of, 18 ft. N. of center line of rd., in yard of Sidney Mosely, in root of 18-in. oak tree; copper nail and washer-----	266. 64
Mount Zion Church, 1.7 mi. N. of, 70 ft. W. of center line of rd., in yard of J. B. McCoy, in root of 12-in. oak tree; copper nail and washer-----	265. 13
Mount Zion Church, 2.4 mi. N. of, 0.2 mi. E. of Maria Creek, 25 ft. W. of center line of rd., in root of 24-in. pine tree; copper nail and washer-----	252. 35
Mount Zion Church, 3.2 mi. N. of, 10.1 mi. NE. of Camden, 1.3 mi. E. of crossing of U. S. Highway 1 and S. A. L. Ry., at head of T-rd. junction, in 7- by 7-in. concrete post; standard tablet stamped "T T 13 DL 1933 225"-----	224. 421
Reference mark, 150 ft. SSE. of tablet, 75 ft. NNE. and 250 ft. W. from wooden bridge over Pine Tree Creek, in S. angle of T-rd. junction, in root of 15-in. pine tree; copper nail and washer-----	218. 29
From Camden quadrangle near Beaverdam Church northeast along Camden-Cheraw road to Cassatt (by G. B. Dean in 1933)	
Cassatt, 3.8 mi. SW. of, 2.8 mi. N. of Shepard, on Camden-Cheraw rd. at point 1.9 mi. NE. of its junction with T-rd. N. to Beaverdam Church, at Midway High School, 40 ft. W. of center line of rd., 10 ft. E. of store, in root on E. side of 10-in. oak tree; copper nail and washer-----	274. 85
Cassatt, 2.6 mi. SW. of, 1.2 mi. NE. of Midway High School, at top of hill, 200 ft. SW. of center of crossroads, 50 ft. S. of Camden-Cheraw rd., in root on N. side of 8-in. pine tree; copper nail and washer-----	290. 58
Cassatt, 1.6 mi. SW. of, across rd. from storehouse, 40 ft. S. of center line of rd., in root on N. side of 8-in. oak tree; copper nail and washer-----	315. 54
U. S. C. & G. S. standard disk stamped "O 3"-----	388. 469
From Camden quadrangle 1.5 miles north of Providence School southeast and southwest along roads and back into Camden quadrangle about 5 miles northwest of Cassatt (by W. B. Sykes in 1933)	
Providence School, 1.0 mi. N. of, on rd. from Kershaw, 50 ft. SE. of SE. corner of dwelling of Mrs. J. A. Bowers, 15 ft. E. of center line of rd., in root on W. side of 26-in. oak tree; wire nail-----	329. 42
Providence School, 125 ft. NE. of, 30 ft. W. of center line of rd. to Cassatt, in root on E. side of 10-in. pine tree; wire nail-----	363. 24
Providence School, 1.1 mi. SE. of, 5.5 mi. NW. of Cassatt, in triangle formed by Y-junction of rds. to Cassatt and Pleasant Grove School, 20 ft. W. of center line of Cassatt rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 22 SJ 1933"-----	389. 711
Reference mark, 15 ft. SW. of tablet, in root on E. side of 12-in. pine tree; wire nail-----	389. 93
Cassatt, 4.5 mi. N. of, on Providence Church-Cassatt rd., 1,500 ft. N. of dwelling of Sonny Young, 20 ft. W. of center line of rd., in root on SE. side of 10-in. oak tree; wire nail-----	340. 42

	<i>Feet</i>
Pleasant Grove School, 0.9 mi. SE. of, on Cassatt-Providence Church rd., 20 ft. E. of center line of rd., in base of 8-in. oak tree; wire nail.....	305. 93
Pleasant Grove School, 150 ft. SE. of SE. corner of, in 7- by 7-in. concrete post; standard tablet stamped "T T 23 SJ 1933".....	354. 102
Reference mark 1, 150 ft. NW. of tablet, in root on SW. side of 24-in. oak tree; wire nail.....	348. 91
Reference mark 2, 15 ft. N. of tablet, in base on SE. side of 8-in. oak tree; wire nail.....	353. 64
Pleasant Grove School, 1.0 mi. SW. of, along rd. to De Kalb, 50 ft. SE. of center line of rd., in root on NW. side of 20-in. pine tree; wire nail.....	383. 15
<small>From Catarrh quadrangle near Timrod School southwest and northwest along county road and State Highway 341 and back into Catarrh quadrangle (by C. T. Duke in 1934)</small>	
Timrod School, 1.1 mi. W. of, 9.1 mi. E. of Abney School, 65 ft. N. of center line of county rd., in root on S. side of 18-in. pine tree; wire nail.....	348. 18
Timrod School, 2.2 mi. W. of, 25 ft. S. of center line of county rd., in root on N. side of 22-in. pine tree; wire nail.....	398. 59
Timrod School, 3.1 mi. W. of, 7 mi. by air line NW. of Bethune, on N. side of public rd., in front yard of tenant house of C. H. Truesdale, about 100 ft. S. of NE. corner of dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 40 SJ 1934".....	417. 389
Timrod School, 4.1 mi. by route taken W. of, 60 ft. N., thence 45 ft. SE. from junction of county rd. with State Highway 341, in root on N. side of 12-in. oak tree; wire nail.....	385. 66
Timrod School, 5.1 mi. by route taken W. of, 8.0 mi. NW. of Bethune, 1.0 mi. along State Highway 341 N. of its junction with county rd. to Timrod School, 20 ft. E. of center line of highway, in root on E. side of 10-in. pine tree; wire nail.....	395. 03
<small>From point on State Highway 35 about 3 miles northwest of McBee northeast along county road into Catarrh quadrangle (by C. T. Duke in 1934)</small>	
McBee, 3.0 mi. along highway NW., thence 0.9 mi. along county rd. NE. from, 40 ft. S. of telephone line, 10 ft. S. of fourth-class county rd., in root on N. side of 8-in. oak tree; wire nail.....	442. 50
McBee, 3.0 mi. NW., thence 2.0 mi. NE. from, 40 ft. N. of telephone line, 10 ft. N. of center line of fourth-class county rd., in root on S. side of 8-in. pine tree; wire nail.....	516. 94
<small>From McBee northwest along State Highway 35 into Catarrh quadrangle (by J. F. Covington in 1933)</small>	
U. S. C. & G. S. standard disk stamped "U 3 1918".....	476. 285
McBee, 1.0 mi. N. of, 0.7 mi. S. of crossing of Cedar Creek, 30 ft. W. of center line of highway, in cut in side of chinaberry tree; copper nail and washer.....	365. 18
McBee, 1.7 mi. NW. of, at highway crossing of Cedar Creek, on NE. corner of culvert; chiseled square.....	276. 91
McBee, 2.0 mi. N. of, about 0.4 mi. N. of crossing of Cedar Creek, 30 ft. S. and 50 ft. W. from intersection of highway and wagon rd., in root of 8-in. oak tree; copper nail and washer.....	366. 52
McBee, 3.0 mi. N. of, 13.3 mi. S. of Jefferson, 128 ft. S. and 65 ft. E. from junction of highway and Sowell Road W., 50 ft. E. of NE. corner of dwelling, in 7- by 7-in. concrete post; standard tablet stamped "310 C 1 1933".....	309. 500

Reference mark, 36 ft. S. and 36 ft. W. from tablet, in S. angle of above-described rd. forks, 15 ft. N. of NE. corner of dwelling of L. W. Poston, in root of 30-in. oak tree; copper nail and washer.....	Feet 307. 57
McBee, 4.5 mi. N. of, 11.8 mi. S. of Jefferson, in NE. angle of intersection of highway and wagon rd., 70 ft. E. of center line of State Highway 35, in root of quadruple oak tree; copper nail and washer.....	305. 58

BISHOPVILLE QUADRANGLE

[Latitude 34°00'-34°15'; longitude 80°15'-80°30']

KERSHAW, LEE, AND SUMTER COUNTIES

From Hagood quadrangle near Mount Pisgah Church east along road 1.1 miles, thence northeast and northwest and back into Hagood quadrangle (by J. F. Covington in 1933)

Mount Pisgah Church (5.8 mi. E. of Boykin Mill), 120 ft. NW. of NE. corner of, 63 ft. SE. of center of crossroads, in concrete post; standard tablet stamped "T T 6 D L 1933 291".....	290. 204
Reference mark, 50 ft. N. of tablet, 75 ft. S. and 85 ft. W. from crossroads, in root of 36-in. oak tree; copper nail and washer.....	289. 00
Mount Pisgah Church, 1.1 mi. NE. of, in NW. angle of T-rd. junction, in yard of T. M. Shiver, in root of 4-in. pecan tree; copper nail and washer.....	285. 16
Mount Pisgah Church, 2.1 mi. NE. of, 2.7 mi. S. of St. John's Church, 20 ft. E. of center line of rd., in root of 30-in. pine tree; copper nail and washer.....	283. 85
St. John's Church, 1.8 mi. S. of, 3.0 mi. NE. of Mount Pisgah Church, in head of T-rd. junction, 18 ft. E. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 7 D L 1933".....	271. 952
Reference mark, 10 ft. S. of tablet, in root of triple gum tree; copper nail and washer.....	271. 98
St. John's Church, 0.6 mi. S. of, on E. side of rd., in root of 8-in. oak tree; copper nail and washer.....	260. 63
St. John's Church, 0.2 mi. NW. of, in SW. angle of crossroads, in root of 6-in. pine tree; copper nail and washer.....	260. 71
St. John's Church, 1.6 mi. N. of, 90 ft. N. of T-junction of woods rd., 15 ft. W. of center line of highway, in root of 12-in. pine tree; copper nail and washer.....	258. 56
St. John's Church, 2.0 mi. N. of, 8.9 mi. SE. of Camden, 250 ft. W. of center line of rd., in yard of J. P. Lewis (McCaskill place), in concrete post; standard tablet stamped "T T 8 D L 1933".....	261. 822
Reference mark, 250 ft. W. of center line of rd., in yard of J. P. Lewis, in root of 18-in. maple tree; copper nail and washer.....	262. 22
St. John's Church, 3.0 mi. N. of, in NW. angle of woods crossroad, in root of 30-in. oak tree; copper nail and washer.....	286. 21
From Hagood quadrangle near Swift Creek east along road to St. John's Church (by J. F. Covington in 1933)	
St. John's Church, 0.9 mi. W. of, in NE. angle of T-junction of woods rd., 18 ft. N. of center line of route rd., in root of twin oak tree; copper nail and washer.....	212. 12
St. John's Church, on S. side of rd., in root of 8-in. oak tree; nail.....	280. 15
From Mount Pisgah Church along road southeast 7.3 miles, thence southwest and into Sumter quadrangle near Catchall Church (by T. T. Bobbitt in 1933)	
Mount Pisgah Church, 1.2 mi. S. of, 25 ft. E. of center line of rd., in root of 12-in. sweetgum tree; copper nail and washer.....	263. 21

	<i>Feet</i>
Mount Pisgah Church, 2.0 mi. S. of, 18 ft. E. of center line of rd., in root of 30-in. chinaberry tree; copper nail and washer.....	277. 10
Mount Pisgah Church, 3.0 mi. SE. of, about 4.0 mi. by air line E. of Rembert, 3 ft. N. and 4 ft. W. from NW. corner of St. James School, in 7- by 7-in. concrete post; standard tablet stamped "T T 12 B 1933 239".....	238. 592
Reference mark, 120 ft. NE. of tablet, 35 ft. SW. of center line of rd., in root of 8-in. pine tree; copper nail and washer.....	238. 09
Mount Pisgah Church, 4.0 mi. S. of, 25 ft. E. of center line of rd., in root of 10-in. pine tree; copper nail and washer.....	323. 92
Mount Pisgah Church, 5.2 mi. S. of, 50 ft. E. of center line of Turkey Ford (Big Rafting Creek) Bridge, in root of 12-in. sweetgum tree; wire nail.....	199. 11
Mount Pisgah Church, 5.9 mi. SE. of, about 3.5 mi. NW. of Dalzell, 4 ft. N. and 21 ft. E. from NE. corner of tenant house on land of Duncan Bultman and Henry Harby, in concrete post; standard tablet stamped "T T 13 B 1933 256".....	255. 254
Reference mark, 150 ft. N. of tablet, 20 ft. W. of center line of rd., in root of 20-in. oak stump; nail.....	248. 46
Mount Pisgah Church, 6.8 mi. SE. of, 45 ft. W. of center line of rd., in 24-in. pine tree; wire nail.....	237. 51
Catchall Church, 3.5 mi. NE. of, 7.3 mi. S., thence 4.4 mi. SW. from Mount Pisgah Church, 16 ft. E. of center line of rd., in root of 12-in. pine tree; wire nail.....	282. 12
Catchall Church, 2.5 mi. NE. of, 1.8 mi. by air line NW. of Dalzell, 1.5 mi. SW. of Providence Crossroads, 7 ft. N. and 6 ft. W. from NE. corner of tenant house of Arthur Wheeler, in concrete post; standard tablet stamped "T T 14 B 1933 360".....	360. 049
Reference mark, 200 ft. W. of tablet, 30 ft. N. of center line of rd., in root of 12-in. pine tree; nail.....	364. 36
Catchall Church, 2.0 mi. NE. of, in SE. angle of intersection of Sumter-Camden first-class paved rd. and second-class dirt rd., 130 ft. E. of center line of paved rd., in root of 30-in. oak stump; wire nail.....	397. 55
Catchall Church, 1.1 mi. NE. of, 1 mi. S. of Hill Crest High School, on second-class dirt rd. to Horatio, 50 ft. W. of center line of rd., in root of 24-in. pine tree; wire nail.....	321. 82
Catchall Church, 0.2 mi. N. of, 2 mi. S. of Hill Crest High School, on second-class rd. to Horatio, in yard of Hopewell Baptist Church, 75 ft. E. of center line of rd., in root of 40-in. oak tree; wire nail.....	361. 47
Catchall Church, 0.4 mi. S. of, 4.5 mi. by air line NE. of Statesburg, 3.5 mi. by air line SW. of Dalzell, 2.5 mi. S. of Hill Crest High School, 27 ft. N. and 45 ft. E. from NE. corner of tenant house, on property of Lucian Lee, concrete post; standard tablet stamped "T T 15 B 1933 394".....	393. 341
Reference mark, 75 ft. NE. of tablet, 50 ft. W. of center line of rd., in yard of above-mentioned tenant house, in root of 48-in. oak tree; wire nail.....	389. 32
<p>From point 5.2 miles southeast of Mount Pisgah Church southwest along roads to point 1.4 miles west of Borden, thence southeast along Camden-Sumter paved road to point 2 miles northwest of Dalzell and 2 miles northeast of Catchall Church (by T. T. Bobbitt in 1933)</p>	
Elizabeth Baptist Church, 5.2 mi. S., thence 1.1 mi. W. from Mount Pisgah Church, 12 ft. S. of center line of rd., in root of 15-in. twin oak tree; nail.....	234. 19

Borden, 27 ft. S. and 42 ft. W. from NW. corner of post office (in H. H. Sander's store), 40 ft. S. of center line of rd., in root of 24-in. oak tree; nail.....	Fees 205. 82
Borden, 1.4 mi. W., thence 1 mi. SE. from, 4.4 mi. SE. of Rembert, 4.3 mi. NW. of Dalzell, on Camden-Sumter paved rd., in NE. angle of Y-rd. junction, 60 ft. N. of center line of paved rd., in root of 24-in. oak tree; nail.....	214. 06
Rembert, 5.4 mi. SE. of, 3.5 mi. NW. of Dalzell, 1.0 mi. NE. of Hill Crest High School, 15 ft. W. of center line of rd., at end of pipe culvert, on NW. corner of concrete head wall; chiseled square.....	268. 15
<p>From Hagood quadrangle near Antioch High School southeast along State Highway 34 and roads to point 2.7 miles west of Manville, thence southwest along State Highway 44 to point 1.0 mile east of Mount Pisgah Church (by W. B. Sykes in 1934)</p>	
Antioch High School, 1.5 mi. W. of, on property of Mrs. Bessie Cook, 100 ft. S. of dwelling, 40 ft. N. of center line of highway, in root on SW. side of 24-in. pine tree; wire nail.....	285. 30
Antioch High School, 0.6 mi. W. of, 40 ft. S. of center line of highway, in root on NW. side of 4-in. pine tree; wire nail.....	338. 38
Antioch High School (8 mi. E. of Camden, 14 mi. W. of Bishopville), 2 ft. S. and 2 ft. W. from SE. corner of, in yard, 650 ft. N. of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 40 D S 1934 350".....	349. 736
Reference mark, 100 ft. W. of tablet, in root on SW. side of 10-in. hickory tree; wire nail.....	351. 66
Antioch High School, 1.0 mi. E. of, 20 ft. N. of center line of highway, in N. head wall of cross-drain culvert; chisel cut.....	349. 11
Antioch High School, 2.0 mi. E. of, 20 ft. N. of center line of highway, at angle of L-type head wall, on top of wall; chisel cut.....	355. 32
Antioch High School, 3.1 mi. E. of, 11.2 mi. E. of Camden, 9.5 mi. W. of Bishopville, along old Camden-Sumter rd., in yard of dwelling of Leslie Lee, 27 ft. N. and 12 ft. E. from NE. corner of porch, in 7- by 7-in. concrete post; standard tablet stamped "T T 41 D S 1934 348".....	347. 341
Reference mark, 9 ft. N. of, in root on SE. side of chinaberry tree; wire nail.....	347. 53
Mizpah Church, 0.2 mi. E. of, 4.1 mi. E. of Antioch High School, on property of E. W. Mathis, 60 ft. SW. of SW. corner of dwelling, on old Camden-Sumter rd., 50 ft. N. of center line of rd., in root on S. side of 24-in. oak tree; wire nail.....	329. 43
Salem Church, 800 ft. along old Camden-Sumter rd. W. of, 20 ft. S. of center line of rd., in root on N. side of 40-in. oak tree; wire nail.....	256. 12
The Church of God (7.5 mi. SW. of Bishopville, 14.2 mi. SE. of Camden), 6 ft. E. of NE. corner of, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 42 D S 1934 265".....	264. 741
Reference mark, 35 ft. NE. of tablet, in root on S. side of 4-in. oak tree; wire nail.....	264. 01
The Church of God, 1.3 mi. SE. of, 1.0 mi. NW. of Hickory Hill School, 60 ft. S. of tenant house on property of Dr. H. J. Stuckey, 50 ft. W. of center line of old Camden-Sumter rd., in root on E. side of 24-in. hickory tree; wire nail.....	244. 76
Hickory Hill School, 120 ft. SW. of, 20 ft. S. of center line of old Camden-Sumter rd., in base of mulberry tree; wire nail.....	248. 17

Hickory Hill School, 1.2 mi. SE. of, 0.5 mi. S. of Lighter Knot Swamp, on Jerusalem rd. 0.5 mi. N. of its junction with State Highway 44, on property of Philip Booth, 30 ft. W. of tenant house, 30 ft. E. of center line of Jerusalem rd., in root on NW. side of 24-in. china-berry tree, wire nail.....	Feet 256. 06
Hickory Hill School, 1.5 mi. SE. of, 2.8 mi. W. of Manville, 8.5 mi. SW. of Bishopville, 131 ft. S. and 59 ft. W. from center of intersection of rds. N. to Hickory Hill School, S. to Rose Hill, W. to Smithville and E. to Manville, in yard of farmhouse belonging to Col. Wilson, 8 ft. N. and 2 ft. E. from NE. corner of house, in 7- by 7-in. concrete post; standard tablet stamped "T T 43 DS 1934".....	256. 105
Reference mark, 40 ft. SE. of tablet, in root on E. side of 30-in. oak tree; wire nail.....	255. 08
Manville, 3.5 mi. W. of, 10 mi. along State Highway 44 SW. of Bishopville, 30 ft. N. of center line of highway, 30 ft. S. of tenant house, in root on S. side of 30-in. oak tree; wire nail.....	250. 65
Manville, 4.7 mi. W. of, 11.0 mi. SW. of Bishopville, 30 ft. SW. of tenant house occupied by Daniel Jenkins, 40 ft. N. of center line of State Highway 44, in root on S. side of 12-in. oak tree; wire nail.....	289. 63
Manville, 5.5 mi. W. of, 2.5 mi. E. of Springhill, 145 ft. N. of center line of Highway 44, in yard of dwelling of H. B. Boykin, 2 ft. S. and 4 ft. W. from SW. corner of dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 44 D S 1934 264".....	263. 783
Reference mark, 120 ft. S. of tablet, 15 ft. N. of center line of highway, in root on N. side of 30-in. oak tree; wire nail.....	262. 32
Springhill, 1.5 mi. along State Highway 44 E. of, on property of J. E. D. Bell, 75 ft. S. of dwelling, 15 ft. N. of center line of rd., in base on N. side of 8-in. hickory tree; wire nail.....	312. 68
Springhill, in yard of St. John's Church, 600 ft. S. of center line of State Highway 44, 2 ft. N. and 2 ft. E. from NE. corner of church, in 7- by 7-in. concrete post; standard tablet stamped "T T 45 DS 1934 433".....	432. 998
Reference mark, 100 ft. NW. of tablet, 100 ft. E. of center line of public rd., in root on NE. side of 24-in. oak tree; wire nail.....	432. 60
Springhill, 1.2 mi. along State Highway 44 SW. of, about 2 mi. NE. of Mount Pisgah Church, 20 ft. S. of center line of highway, in root on W. side of 8-in. sweetgum tree; wire nail.....	243. 80
From point 2.7 miles west of Manville east along roads 2 miles, thence south-west along roads to Dalzell (by W. B. Sykes in 1934)	
Manville, 1.7 mi. W. of, on State Highway 44, 30 ft. N. of center line of highway, in base on S. side of 24-in. gum tree; wire nail.....	228. 15
Manville, 1.1 mi. W. of, at Y-rd. forks, at SW. end of galvanized iron culvert, on wooden head wall, in top of 3- by 8-in. upright; nail....	225. 84
Manville, 0.7 mi. along Bishopville-Woodrow rd. W. of, 4.5 mi. NE. of Woodrow, on Wilson estate, 20 ft. SE. of center line of rd., in root on E. side of 20-in. pine tree; wire nail.....	231. 52
Woodrow, 2.9 mi. NE. of, 8.0 mi. by air line SW. of Bishopville, 0.5 mi. SW. of Rose Hill store, in yard of dwelling of B. M. Segar, 8 ft. S. and 7 ft. W. from SE. corner of porch, in 7- by 7-in. concrete post; standard tablet stamped "T T 46 DS 1934 231".....	230. 411
Reference mark, 110 ft. E. of tablet, 25 ft. W. of center line of rd., in root on S. side of 8-in. oak tree; wire nail.....	229. 28
Woodrow, 1.7 mi. E. of, on property of Mrs. Pearl Baker, 150 ft. SW. of dwelling, 20 ft. N. of center line of Bishopville-Woodrow rd., in root on S. side of 40-in. oak tree; wire nail.....	226. 60

	<i>Feet</i>
Woodrow, 0.9 mi. E. of, 30 ft. S. of center line of Bishopville-Woodrow rd., on property of Bill Josey, at NW. corner of filling sta., on bottom tier of brick pillar; chisel mark.....	231. 74
Woodrow, 9 ft. N. and 8 ft. E. from SE. corner of Mount Olive Church, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 47 DS 1934 251".....	250. 815
Reference mark, 70 ft. SE. of tablet, in root on SE. side of 36-in. oak tree; wire nail.....	248. 67
Woodrow, 1.0 mi. W. of, on property of H. R. Cokley, 100 ft. SW. of dwelling, 40 ft. W. of center line of Bishopville-Dalzell rd., in root on S. side of 36-in. oak tree; wire nail.....	253. 35
Woodrow, 2.0 mi. SW. of, 20 ft. W. of center line of Bishopville-Dalzell rd., in root on SE. side of 10-in. pine tree; wire nail.....	249. 81
Providence Crossroads, 3.0 mi. NE. of, 3.5 mi. SW. of Woodrow, in yard of house owned by Henry Barnnett, 3 ft. W. of NW. corner of house, in 7- by 7-in. concrete post; standard tablet stamped "T T 48 DS 1934 261".....	260. 216
Reference mark, 80 ft. NE. of tablet, in root on W. side of 40-in. oak tree; wire nail.....	261. 25
Providence Crossroads, 2.0 mi. NE. of, 100 ft. S. of center line of Bishopville-Dalzell rd., in root on N. side of 20-in. gum tree; wire nail.....	264. 72
Providence Crossroads, 1.5 mi. E. of, 2.0 mi. N. of Dalzell, in SW. angle and 50 ft. SW. from center of Gilliard's crossroads, 20 ft. from Bishopville-Dalzell rd., in base of 20-in. twin oak tree; wire nail (set by T. T. Bobbitt).....	279. 68
Dalzell, 1.0 mi. along Dalzell-Rose Hill rd. N. of, 210 ft. W. of center line of rd., on property of E. S. Dunbar, in root on E. side of 30-in. oak tree; copper nail and washer.....	234. 21
Dalzell, 6 ft. S. and 4 ft. E. from NE. corner of Methodist Church, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 49 DS 1934 222".....	221. 186
Reference mark, 60 ft. SE. of tablet, in root on N. side of 20-in. pine tree; copper nail and washer.....	220. 92
From point 2.2 miles southwest of Manville southeast and south along U. S. Highway 401 (Bishopville-Sumter road) into Sumter quadrangle (by W. B. Sykes in 1934)	
Manville, 2.2 mi. SW. of, 6.8 mi. SW. of Bishopville, 0.2 mi. SW. of concrete bridge over Scape Ore Swamp, 80 ft. NW. of tenant house occupied by C. S. Prescott, 9 ft. NW. of center line of highway, on NW. edge of highway, opposite driveway to farmyard; chiseled square.....	189. 08
Manville, 3.4 mi. SW. of, 1,500 ft. SW. of concrete highway overpass over Seaboard Air Line Ry., 800 ft. SE. of Meredith sta., 100 ft. W. of center line of highway, in root on NE. side of 30-in. oak tree; wire nail.....	203. 83
Manville, 4.6 mi. SW. of, in yard of farmhouse of Aaron Newton, 9 ft. S. and 6 ft. E. from SW. corner of house, in 7- by 7-in. concrete post; standard tablet stamped "T T 50 DS 1934".....	196. 711
Reference mark, 100 ft. NE. of tablet, in root on E. side of 30-in. oak tree; wire nail.....	197. 50
Manville, 5.9 mi. SW. of, on property of F. K. Holman, 200 ft. W. of dwelling, in root on W. side of 60-in. oak tree; wire nail.....	190. 84

Manville, 6.6 mi. SW. of, 0.5 mi. NE. of filling sta. midway between Bishopville and Sumter, 96 ft. N. of center line of highway, in root on SW. side of 20-in. pine tree; wire nail.....	Feet 184. 02
Manville, 7.7 mi. S. of, 0.5 mi. S. of Sumter-Lee county line, 30 ft. E. of center line of highway, in root on E. side of 16-in. pine tree; wire nail.....	178. 20
Manville, 7.9 mi. S. of, in yard of farmhouse owned by Efrid Heron, 3 ft. W. of NW. corner of house, in 7- by 7-in. concrete post; standard tablet stamped "T T 51 DS 1934 180".....	179. 124
Reference mark, 62 ft. W. of tablet, on W. curb of highway; chisel mark.....	178. 70
Manville, 9.1 mi. S. of, 9.5 mi. N. of Sumter, 40 ft. E. of center line of highway, in root on W. side of 24-in. pine tree; wire nail.....	167. 48
Sumter, 8.5 mi. N. of, on property of Mrs. O. W. Williamson, 60 ft. N. of NE. corner of store building, 48 ft. W. of center line of rd., in root on NW. side of 8-in. twin oak tree; wire nail.....	172. 07
Sumter, 7.3 mi. N. of, 2.3 mi. N. of White's mill, 10 ft. N. and 7 ft. E. from NE. corner of Good Hope School, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 52 DS 1934 165".....	164. 323
Reference mark, 45 ft. E. of tablet, in root on E. side of 14-in. oak tree; wire nail.....	163. 55
Sumter, 6.3 mi. N. of, 25 ft. S. of filling sta. on property of J. L. Partins, 2 ft. E. of water pump, 40 ft. E. of center line of highway, in root on SW. side of 12-in. chinaberry tree; wire nail.....	160. 30
From point 2.2 miles southwest of Manville northeast and southeast along roads into Elliott quadrangle at point about 7.5 miles south of Bishopville (by W. B. Sykes in 1934)	
Bishopville; 6.0 mi. SW. of, 1.4 mi. SW. of Manning, 1,000 ft. SE. of Durant's store, along public second-class rd. bearing SE. to St. Charles, 7 ft. N. and 2 ft. E. from NE. corner of Barnetville Baptist Church, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 54 DS 1934 197".....	196. 816
Reference mark, 40 ft. NE. of tablet, in root on W. side of 8-in. oak tree; wire nail.....	198. 35
Bethany Baptist Church, 1.0 mi. N. of, 1.3 mi. SE. of Durant's store, on Manville-St. Charles rd., on property of J. B. Scarborough, 60 ft. NE. of dwelling, 30 ft. W. of center line of rd., in root on SE. side of 40-in. oak tree; wire nail.....	203. 82
Bethany Church, 60 ft. E. of, on property of church, 2.1 mi. SE. of Durant's store, on Manville-St. Charles rd., 15 ft. W. of center line of rd., in root on NE. side of 50-in. sycamore tree; wire nail....	210. 91
Bishopville, 7.3 mi. by air line S. of, 3.5 mi. SE. of Durant's store, along public rd. bearing SE. to St. Charles, 87 ft. N. and 27 ft. W. from T-rd. bearing NE. (store located directly in line with T-rd. on W. side of rd.), 8 ft. N. and 9 ft. E. from 40-in. water-oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 55 DS 1934 193".....	192. 739
Reference mark, 10 ft. SW. of tablet, in root on SW. side of 4-in. water-oak tree; nail.....	191. 91
Near Bishopville—a jog from Elliott quadrangle (by W. B. Sykes in 1934)	
Bishopville courthouse, 1.0 mi. SW. of, 70 ft. W. of store building, 30 ft. N. of center line of U. S. Highway 401, in root on E. side of 18-in. pine tree; wire nail.....	229. 36

Bishopville, 2.0 mi. S. of, along public first-class rd. S. to Red Hill, 7 ft. N. and 5 ft. W. from SW. corner of Liberty Church, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 57 DS 1934 211"-----	Feet 210. 904
Reference mark, 35 ft. W. of tablet, in root on N. side of 12-in. cherry tree; wire nail-----	211. 04
From Bethune quadrangle about 5 miles southwest of Lucknow west and southwest along roads to Antioch High School (by W. M. Paulling in 1934)	
[Line jogs into Bethune quadrangle]	
Lucknow, 5.2 mi. SW. of, along rd. to Antioch School, 50 ft. SW. of junction of crossroads, in root on NW. side of 6-in. oak tree; wire nail-----	300. 49
Lucknow, 6.1 mi. SW. of, 30 ft. NE. of center line of rd., in root on W. side of 18-in. pine tree; wire nail-----	245. 51
Lucknow, 8.1 mi. SW. of, along rd. to Antioch School, 30 ft. N. of center line of rd., in SW. side of 12-in. oak tree; wire nail-----	303. 87
Lucknow, 9.1 mi. SW. of, along rd. to Antioch School, 20 ft. N. of center line of rd.; 20 ft. SW. of house, in root on SE. side of 18-in. oak tree; wire nail-----	307. 52

BLAIRS QUADRANGLE

[Latitude 34°15'-34°30'; longitude 81°15'-81°30']

FAIRFIELD AND NEWBERRY COUNTIES

From Winnsboro quadrangle near Kincaid Bridge over Little River northwest and west along roads to Dawkins (by F. H. Cothran in 1901)

Monticello, 3 mi. SE., thence 1.5 mi. NE. from, 400 ft. W. of Kincaid Bridge over Little River, 350 ft. S. of Old Brick Church, 12 ft. S. of center line of rd., in rock; standard tablet stamped "287 Columbia 1901"-----	285. 689
Monticello, 50 ft. S. of post office, 150 ft. N. of Columbia rd., 100 ft. E. of Winnsboro rd., in chimney of McMachen dwelling; standard tablet stamped "513 Columbia 1901"-----	511. 176
Dawkins, 100 ft. SW. of Southern Ry. sta., 125 ft. W. of tracks, 50 ft. S. of center line of rd., 1 ft. E. of store of F. W. Wagner & Co.; iron post stamped "278 Columbia 1901"-----	276. 640

From Dawkins north along Southern Railway to Blairs (by F. H. Cothran in 1901)

Blairs, 2 ft. S. of post office, at crossing of Southern Ry. and rd., 100 ft. S. of center line of rd., 12 ft. E. of E. rail; iron post stamped "293 Columbia 1901" (recovered by U. S. C. & G. S. in 1934)-----	291. 518
--	----------

From Halsellville quadrangle about 2.5 miles west of Shelton south and west along roads into Newberry quadrangle (by O. P. Ackerman in 1934)

Gordon Bridge over Tiger River, 0.4 mi. S. of, 3.0 mi. SE. of Tucker-town, 25 ft. W. of center line of rd., in root on E. side of 8-in. pine tree; wire nail-----	367. 18
Gordon Bridge, 1.4 mi. S. of, 1.6 mi. N. of Maybinton Crossroads, 260 ft. W. of junction of T-rd., 15 ft. S. of center line of rd., in root on NW. side of 18-in. cedar tree; wire nail-----	409. 30

Gordon Bridge, 1.6 mi. S. of, about 3 mi. by air line SW. of Shelton, 50 ft. N. of center line of Carlisle-Whitmire rd., 100 ft. E. of SE. corner of dwelling of F. B. Hardy, 6 ft. SW. of 36-in. forked hickory tree, in top of 6- by 6-in. concrete post; standard tablet stamped "T T 7 P 1934 404"-----	Feet 403. 684
Reference mark 1, 3 ft. N. of tablet, 80 ft. N. of center line of rd., in front of F. B. Hardy dwelling, in root on SW. side of 30-in. hickory tree; wire nail-----	403. 35
Reference mark 2, 40 ft. S. of tablet, 12 ft. N. of center line of rd., in root on NW. side of 40-in. elm tree; wire nail-----	403. 64
Maybinton Crossroads, 1.6 mi. N., thence 1.0 mi. W. from, opposite dwelling of R. E. Lyles, 20 ft. SE. of center line of rd., in root on N. side of 10-in. cedar tree; wire nail-----	366. 75.

From Newberry quadrangle near Wadlington Crossroads generally south along roads to Taylors Crossroads (by O. P. Ackerman in 1934)

[Line logs into Newberry quadrangle]

Sondleys, 0.6 mi. NW. of, 6.8 mi. NW. of Pomaria, 57 ft. E. of SE. corner of shed of gin belonging to Goram Sease, on second-class NW.-SE. (Whitmire-Pomaria) rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 44 B 1934 485"-----	484. 570
Reference mark, 120 ft. SE. of tablet, 170 ft. E. of SE. corner of gin-house, in root on E. side of 30-in. pine tree; wire nail-----	486. 47
St. Philips' Church, 1.1 mi. SE. of, 1.6 mi. N. of Taylors Crossroads, 20 ft. W. of center line of rd., in root on NE. side of 18-in. oak tree; wire nail-----	445. 64.
Taylors Crossroads, 0.6 mi. N. of, at S. end of bridge over Cannons Creek, 60 ft. E. of center line of bridge, in base on SW. side of 10-in. sycamore tree; wire nail-----	323. 94
Taylors Crossroads, 16 ft. N. and 47 ft. E. from, 1.0 mi. NW. of Hunter Dewalt School, 1.2 mi. NE. of Bachman Chapel, in 7- by 7-in. concrete post; standard tablet stamped "T T 46 B 1934 378"-----	378. 400
Reference mark, 60 ft. N. of tablet, 90 ft. NE. of crossroads, in root on NW. side of 36-in. oak tree; wire nail-----	379. 24.

From Newberry quadrangle at point 2 miles northeast of Wadlington Crossroads northeast and north along roads to point near Maybinton Crossroads (by O. P. Ackerman in 1934)

Reese's Mercantile Co. store, 0.9 mi. SW. of, 7.5 mi. SW. of Blairs, 30 ft. SE. of center line of rd., in root on NW. side of 8-in. pine tree; wire nail-----	460. 97
Reese's Mercantile Co. store, 800 ft. NE. of, 20 ft. NW. of center line of rd., in root on S. side of 12-in. twin locust tree; wire nail-----	448. 07
Reese's Mercantile Co. store, 1.0 mi. NE. of, 1.3 mi. W. of Mount Pleasant Church, 28 ft. N. and 60 ft. E. from center of triangle formed by junction of second-class Newberry-Blairs rd. and second-class rd. to Gordon Bridge over Tiger River, in 7- by 7-in. concrete post; standard tablet stamped "T T 47 B 1934 446"-----	445. 509
Reference mark, 135 ft. S. of tablet, 100 ft. E. of Y-rd. forks, in root on NE. side of 24-in. pine tree; wire nail-----	443. 52
Mount Pleasant Church, 0.9 mi. N., thence 1.3 mi. W. from, 3.5 mi. S. of Maybinton Crossroads, 30 ft. E. of center line of rd., in root on W. side of 8-in. hickory tree; wire nail-----	413. 38.

Maybinton Crossroads, 2.6 mi. S. of, 0.3 mi. S. of S. end of Keitts Bridge over Enoree River, 30 ft. W. of center line of rd., in root on E. side of 12-in. pine tree; wire nail.....	Feet 316. 58
Keitts Bridge over Enoree River, 0.8 mi. NW. of, about 1.2 mi. S. of Maybinton Crossroads, 6 ft. N. and 55 ft. W. from NW. corner of log house on E. side of second-class rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 48 B 1934 357".....	356. 633
Reference mark, 60 ft. NW. of tablet, 45 ft. N. of NW. corner of above-mentioned house, 40 ft. NW. of center line of rd., in root on W. side of 12-in. pine tree; wire nail.....	354. 78
Maybinton Crossroads, 0.6 mi. S. of, 60 ft. W. of center line of rd., in base of 8-in. oak tree in center of clump; wire nail.....	433. 37
Maybinton Crossroads, 0.3 mi. N. of, 1.2 mi. S. of Hardy place, 20 ft. W. of center line of rd., in root on E. side of 36-in. oak tree; wire nail.....	438. 94
From Newberry quadrangle northeast along State Highway 22 to point 1.4 miles southwest of Strother, thence southeast along road to bridge over Cannons Creek (by O. P. Ackerman in 1934)	
Strother, 6.6 mi. SW. of, 10.4 mi. NE. of Newberry, 30 ft. SE. of center line of highway, in root on N. side of 30-in. oak tree; wire nail.....	478.68
Strother, 5.5 mi. SW. of, 35 ft. NE. of center line of highway, in front of dwelling of J. M. Weaks, in root on SE. side of 30-in. oak tree; wire nail.....	467. 78
Strother, 4.0 mi. SW. of, 70 ft. S. of center line of highway, 50 ft. W. of NE. corner of dwelling of J. M. Harmon, in front yard, 40 ft. W. of 48-in. oak tree; in 7- by 7-in. concrete post; standard tablet stamped "T T 82 P 1934".....	464. 572
Reference mark, 75 ft. W. of tablet, 75 ft. NW. of NW. corner of above-mentioned dwelling, 30 ft. S. of center line of highway, in root on N. side of 36-in. oak tree; wire nail.....	463. 22
Strother, 3.0 mi. SW. of, 30 ft. NW. of center line of highway, in root on S. side of 24-in. pine tree; wire nail.....	380. 05
Strother, 1.7 mi. SW. of, 40 ft. S. of center line of highway, in root on NE. side of 8-in. pine tree; wire nail.....	409. 68
Strother, 1.4 mi. SW. of, 85 ft. E. of intersection of State Highway 22 and first-class NW.-SE. rd., 30 ft. SE. of center line of highway, in top of 7- by 7-in. concrete post; standard tablet stamped "T T 81 P 1934".....	437. 452
Reference mark, 30 ft. SE. of tablet, 100 ft. E. of above-mentioned crossroads, 60 ft. SE. of center line of highway, in root on S. side of 8-in. elm tree; nail.....	438. 16
Strother, 1.4 mi. SW., thence 1.1 mi. SE. from, 1.2 mi. NW. of Cravenhill, 30 ft. W. of center line of rd., in root on E. side of 24-in. oak tree; wire nail.....	413. 50
Cravenhill, 0.3 mi. SE. of, 40 ft. E. of center line of rd., in root on S. side of 48-in. pine tree; wire nail.....	389. 20
Cravenhill, 0.8 mi. SE. of, 1.3 mi. by air line SW. of Dawkins, 50 ft. S. of junction of Strother-Peak rd. and second-class T-rd. W., on W. side of Broad River, on property of Lonnie Brennon, in 7- by 7-in. concrete post; standard tablet stamped "T T 80 P 1934".....	361. 928
Reference mark, 175 ft. SE. of tablet, 20 ft. NE. of center line of rd., in root on NW. side of 10-in. sweetgum tree; wire nail.....	355. 28

Cravenhill, 1.9 mi. SE. of, 20 ft. W. of center line of rd., in yard of dwelling of J. W. Parrot, in root on E. side of 24-in. water-oak tree; wire nail.....	Fest 362. 84
Cravenhill, 2.8 mi. SE. of, 2.9 mi. NW. of bridge over Cannons Creek, in SW. corner of S. end of bridge over Hellers Creek, on concrete abutment; chiseled square.....	263. 63
Cannons Creek bridge, 1.8 mi. N. of, 3.5 mi. by air line S. of Dawkins, 90 ft. W. of center line of Strother-Peak rd., on W. side of Broad River, 110 ft. E. of NE. corner of dwelling of Mrs. J. W. Wheeler, in front yard, 12 ft. N. of 30-in. cedar tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 79 P 1934".....	347. 750
Reference mark, 140 ft. SE. of tablet, 100 ft. SE. of well, 40 ft. SW. of center line of rd., in root on NE. side of 24-in. cedar tree; wire nail.....	342. 97
Cannons Creek bridge, 0.8 mi. N. of, 20 ft. W. of center line of rd., in root on E. side of 12-in. cedar tree; wire nail.....	341. 52
Cannons Creek bridge (3.8 mi. NW. of Peak), in SW. corner of S. end of, on concrete abutment; chiseled square.....	263. 38
From point near Strother northeast along road to Strother, thence southeast along Southern Railway to Dawkins (by O. P. Ackerman in 1934)	
Strother, 0.4 mi. SW. of, at bridge over Broad River, on W. end of N. curb, on second handrail post; chiseled square.....	322. 76
Strother, 0.7 mi. SE. of, 2.6 mi. NW. of Dawkins, 27 ft. NE. of center line of Southern Ry. track, on small boulder; chiseled square.....	296. 27
Strother, 1.8 mi. SE. of, 1.5 mi. NW. of Dawkins, 530 ft. S. of N. end of Southern Ry. bridge over Terrible Creek, 12 ft. NE. of center line of track; nail on bulkhead.....	277. 18
From Dawkins east and north along winding roads by way of Buckhead into Halsellville quadrangle (by O. P. Ackerman in 1934)	
Dawkins, 1.2 mi. NE. of, 20 ft. SE. of center line of rd., in root on NW. side of 14-in. forked pine tree; wire nail.....	318. 82
Dawkins, 2.1 mi. NE. of, 20 ft. S. of center line of rd., in root on NW. side of 8-in. gum tree; wire nail.....	403. 92
Dawkins, 2.4 mi. NE. of, 2.6 mi. W. of Monticello, 370 ft. N. of cross-roads, 160 ft. SE. of dwelling, 40 ft. W. of center line of rd., in root on E. side of 8-in. apple tree; wire nail.....	469. 67
Monticello, 2.8 mi. NW. of, about 3 mi. NE. of Dawkins, 45 ft. W. of center line of first-class rd. leading from Dawkins NE. to State Highway 22, 50 ft. W. of junction of public rd. and first-class rd. NE., 65 ft. N. of NE. corner of store of T. A. Lodds, in top of 7- by 7-in. concrete post; standard tablet stamped "T T 84 P 1934".....	485.108
Reference mark, 180 ft. SE. of tablet, 160 ft. SE. of junction of T-rd., 70 ft. SE. of SE. corner of store, 27 ft. SW. of center line of rd., in root on N. side of 24-in. pine tree; wire nail.....	480. 45
Rocky Creek Church, 2.0 mi. SE. of, 4.0 mi. NE. of Dawkins, 30 ft. E. of center line of rd., in root on W. side of 12-in. pine tree; wire nail.....	302. 61
Rocky Creek Church, 1.0 mi. SE. of, in front of dwelling of W. B. Pearson, 35 ft. NE. of center line of rd., in root on NW. side of 12-in. oak tree; wire nail.....	404. 57
Rocky Creek Church (2.7 mi. NE. of Strother), 160 ft. N. of NW. corner of, in front yard, 30 ft. W. of center line of first-class public rd. leading from Dawkins to State Highway 22, in 7- by 7-in. concrete post; standard tablet stamped "T T 85 P 1934".....	484. 998

	<i>Feet</i>
Reference mark, 12 ft. NE. of tablet, 150 ft. N. of NE. corner of church, 15 ft. W. of center line of rd., in root on E. side of 24-in. pine tree; wire nail.....	482. 89
Rocky Creek Church, 1.1 mi. NW. of, 50 ft. NE. of center line of rd., in root on NE. side of 18-in. pine tree; wire nail.....	480. 52
Rocky Creek Church, 2.1 mi. NW. of, 30 ft. W. of center line of rd., in root on E. side of 24-in. gum tree; wire nail.....	327. 13
Buckhead, 1.0 mi. SW. of, 2.8 mi. NE. of Blairs, 25 ft. N. of center line of rd., in root on NE. side of 36-in. oak tree; wire nail.....	449. 90
Buckhead, 0.5 mi. SW. of, about 3 mi. E. of Blairs, 30 ft. S. of center line of first-class rd. between Blairs and State Highway 215, 130 ft. N. of NE. corner of dwelling of G. W. Drew, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 86 P 1934".....	447. 846
Reference mark, 15 ft. W. of tablet, 30 ft. SE. of center line of rd., in root on E. side of 8-in. oak tree; wire nail.....	448. 21
Buckhead, 0.6 mi. E. of, 30 ft. S. of center line of rd., in root on NW. side of 12-in. cherry tree; wire nail.....	470. 11
Buckhead, 1.6 mi. E. of, 30 ft. S. of center line of rd., in root on NE. side of 18-in. scaly-bark tree; wire nail.....	497. 52
Salem Crossroads, 2.5 mi. NW. of, 2.7 mi. E. of Buckhead, 80 ft. W. of junction of State Highway 215 and first-class county rd. to Blairs, 30 ft. N. of center line of rd., on property of Isic Means, in 7- by 7-in. concrete post; standard tablet stamped "T T 87 P 1934".....	470. 803
Reference mark, 150 ft. SE. of tablet, 25 ft. NW. of Tompson's store, 85 ft. SE. of junction of T-rd., 15 ft. E. of center line of rd., on top of head wall of pipe line; chiseled square.....	466. 38
Salem Crossroads, 3.5 mi. NW. of, 45 ft. E. of center line of rd., in root on W. side of 10-in. pine tree; wire nail.....	424. 60
Salem Crossroads, 4.7 mi. NW. of, 50 ft. SW. of center line of rd., in root on NE. side of 18-in. pine tree; wire nail.....	410. 44
Salem Crossroads, 5.5 mi. NW. of, 115 ft. N. of Y-rd. forks (junction of State Highway 215 and second-class rd. NE.), 45 ft. E. of center line of highway, on estate of M. D. C. Colvin, in 7- by 7-in. concrete post; standard tablet stamped "T T 88 P 1934".....	479. 208
Reference mark, 120 ft. NW. of tablet, 290 ft. NW. of Y-rd. forks, 30 ft. E. of center line of rd., on top of highway right-of-way marker; chiseled square.....	472. 42
Salem Crossroads, 6.7 mi. NW. of, 40 ft. N. of center line of rd., in root on W. side of 18-in. pine tree; wire nail.....	402. 79
<small>From point 2.4 miles northeast of Dawkins southeast along road to Monticello, thence south along State Highway 215 to Jenkinsville (by O. P. Ackerman in 1934)</small>	
Monticello, 1.3 mi. NW. of, 350 ft. E. of bridge over Frees Creek, 60 ft. S. of center line of rd., on top of granite boulder; chiseled square....	340. 93
Monticello, 0.4 mi. NW. of, 25 ft. S. of center line of rd., in yard of F. T. Burley, in root on N. side of 24-in. oak tree; wire nail.....	489. 62
Monticello, 670 ft. E. of post office, at junction of rd. to Dawkins and State Highway 215, on top of NW. corner of head wall of pipe line; chiseled square.....	496. 01
Monticello, 0.2 mi. SE. of, 45 ft. W. of center line of State Highway 215, at dwelling of Sam Robinson, in 7- by 7-in. concrete post; standard tablet stamped "T T 89 P 1934".....	515. 017

	<i>Feet</i>
Reference mark, 20 ft. SW. of tablet, 60 ft. W. of center line of highway, 25 ft. S. of driveway, in root on E. side of 24-in. oak tree; wire nail.....	515. 54
Monticello, 1.4 mi. SE. of, 20 ft. E. of center line of highway, on top of head wall of pipe line; chiseled square.....	447. 87
Monticello, 2.4 mi. SE. of, 50 ft. E. of center line of highway, in root on W. side of 14-in. pine tree; wire nail.....	428. 58
Jenkinsville, 2.9 mi. NW. of, 3.5 mi. SE. of Monticello, 20 ft. E. of center line of highway, on top of head wall of pipe line; chiseled square..	444. 64
Jenkinsville, 3.0 mi. N. of, 25 ft. W. of center line of highway, 35 ft. E. of NE. corner of White Hall Church, in churchyard, in 7- by 7-in. concrete post; standard tablet stamped "T T 90 P 1934".....	434. 254
Reference mark, 135 ft. N. of tablet, 160 ft. NE. of NE. corner of above-mentioned church, 20 ft. W. of center line of rd., on top of head wall of pipe line; chiseled square.....	431. 40
Jenkinsville, 1.5 mi. NW. of, 50 ft. W. of center line of highway, in root on E. side of 14-in. pine tree; wire nail.....	440. 33
Jenkinsville, 0.6 mi. NW. of, 50 ft. W. of center line of highway, in root on W. side of 12-in. pine tree; wire nail.....	428. 73
From Monticello northeast along Monticello-Winnsboro road into Winnsboro quadrangle (by O. P. Ackerman in 1934)	
Monticello, 1.0 mi. along State Highway 215 N. of, 4.0 mi. S. of Salem Crossroads, 80 ft. NW. of junction of highway and third-class county rd. NE., on top of granite boulder; chiseled square.....	515. 90
Monticello, 2.0 mi. by route taken NE. of, on third-class county rd. at point 4.4 mi. SW. of its junction with State Highway 22, 60 ft. S. of center line of rd., in root on N. side of 8-in. pine tree; wire nail.....	463. 37
Monticello, 3.0 mi. NE. of, on third-class county rd. at point 3.5 mi. SW. of its junction with State Highway 22, 20 ft. N. of center line of rd., in root on S. side of 12-in. oak tree; wire nail.....	451. 38
Monticello, 3.0 mi. NE. of, about 1 mi. NE. of bridge over Crumpton Creek, 2.8 mi. SW. of junction of route rd. with State Highway 22, 45 ft. W. of SW. corner of tenant house of Gus Mack, in 7- by 7-in. concrete post; standard tablet stamped "T T 91 P 1934".....	457. 073
Reference mark, 30 ft. NW. of tablet, 20 ft. S. of center line of rd., in root on NE. side of 8-in. oak tree; wire nail.....	458. 65
Monticello, 4.0 mi. NE. of, 1.9 mi. SW. of junction of route rd. with State Highway 22, in root on W. side of 60-in. twin oak tree; copper nail and washer.....	405. 29
From Winnsboro quadrangle 3 miles west of Stevenson west along State Highway 22 to Salem Crossroads, thence north along State Highway 215 to point 1 mile north of Little River Church (by J. F. Covington in 1934)	
Salem Crossroads, 1.4 mi. E. of, near dwelling of W. M. Martin, on N. head wall of pipe culvert; chiseled square.....	457. 45
Salem Crossroads, 0.8 mi. E. of, on crest of hill opposite Y-rd. forks (junction of State Highway 22 and old rd. along former route of highway), 45 ft. N. of center line of highway, in root on E. side of 10-in. oak tree; copper nail and washer.....	527. 09
Salem Crossroads; U. S. C. & G. S. and State Survey standard disk stamped "F 67".....	530. 726
Salem Crossroads, 150 ft. E. of, on N. side of head wall of pipe culvert; chiseled square.....	517. 10

Salem Church (0.4 mi. N. of Salem Crossroads), 50 ft. W. of SW. corner of, in churchyard, 40 ft. E. of center line of State Highway 215, 15 ft. E. of 36-in. oak tree; standard tablet stamped "T T 93 P 1934".	Fees 525. 443
Reference mark, at Salem Church, 25 ft. E. of center line of highway, in root on S. side of 24-in. oak tree; copper nail and washer-----	526. 35
Salem Church, 1.1 mi. N. of, opposite Little River Church, 30 ft. E. of center line of highway, in root on S. side of 12-in. pine tree; copper nail and washer-----	514. 64
Salem Church, 1.7 mi. N. of, 42 ft. NE. of center line of highway, in root on W. side of 12-in. pine tree; copper nail and washer-----	473. 50
From Winnsboro quadrangle 1.0 mile west of Glens Bridge over Little River northwest along State Highway 215 to Jenkinsville, thence west and southwest along winding roads into Chapin quadrangle (by J. F. Covington in 1934)	
[Line jogs into Chapin quadrangle]	
Glens Bridge over Little River, 1.2 mi. W. of, 2.2 mi. SE. of Jenkinsville, 180 ft. N. of junction of State Highway 215 and T-rd. E., 30 ft. S. and 3 ft. W. from junction of highway and driveway, 60 ft. N. of NW. corner of dwelling, 24 ft. W. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 19 R 1934"-----	456. 551
Reference mark, 40 ft. W. of tablet, 65 ft. SW. of center line of highway, in root of 36-in. oak tree; copper nail and washer-----	453. 24
Jenkinsville, 1.1 mi. SE. of, 100 ft. SW. of SW. corner of church, 50 ft. N. of center line of highway, in root on S. side of 24-in. oak tree; copper nail and washer-----	372. 68
Jenkinsville, 900 ft. SE. of post office, 36 ft. S. and 70 ft. W. from SE. corner of Shiloh Church, 36 ft. N. and 21 ft. E. from Y-rd. forks, 40 ft. E. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 18 R 1934"-----	428. 216
Reference mark, 40 ft. E. of tablet, 60 ft. SW. of SW. corner of Shiloh Church, 90 ft. E. of Y-rd. forks, in root on SW. side of 24-in. cedar tree; wire nail-----	430. 12
Jenkinsville; U. S. C. & G. S. and State Survey standard disk stamped "F 165"-----	432. 368
Jenkinsville, 1.1 mi. W. of, 75 ft. W. of center line of Jenkinsville-Alston rd., in root on S. side of 10-in. pine tree; copper nail and washer-----	426. 07
Alston, 1.3 mi. NE. of, 1.9 mi. W. of Jenkinsville, 35 ft. N. of center line of rd., on S. curve, in root on S. side of 5-in. pine tree; copper nail and washer-----	307. 91
Alston, 0.5 mi. NE. of, 12 ft. E. of center line of rd., in root on S. side of 30-in. sweetgum tree; copper nail and washer-----	244. 72
Peak, 1.5 mi. along Pomaria-Peak first-class rd. NW. of, 15 ft. N. and 70 ft. E. from SE. corner of dwelling, 65 ft. S. of junction of first-class rd. with driveway, 36 ft. SW. of center line of first-class rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 17 R 1934 338".	337. 816
Reference mark, 30 ft. N. and 12 ft. W. from tablet, in root on SE. side of 20-in. oak tree; nail-----	338. 38
Hope School, 0.6 mi. NE. of, 3.5 mi. NW. of Peak, 140 ft. NW. of junction of T-rd., 70 ft. NE. of NE. corner of dwelling, 30 ft. W. of center line of rd., in root on E. side of 8-in. twin cherry tree; wire nail---	360. 61
Hope School, 0.2 mi. N. of store of W. D. Summer, in SW. side of 15-in. pine tree; copper nail and washer-----	368. 89

	<i>Feet</i>
Hope, 0.5 mi. S. of, 0.2 mi. N. of St. John's Church, 410 ft SW. of bridge over branch, 30 ft. N. and 5 ft. W. from crossroads, in concrete post; standard tablet stamped "T T 16 R 1934 308"-----	308. 245
St. John's Church, 0.7 mi. W. of, 3.0 mi. SE. of Pomaria, on SW. corner of steel bridge over Coleman Creek; top of anchor bolt-----	281. 64
Pomaria, 2.3 mi. along Pomaria-Lattakoo rd. SE. of, 70 ft. E. of center line of second-class rd. NE., in root on E. side of 20-in. elm tree; copper nail and washer-----	355. 66
Pomaria, 1.5 mi. SE. of, on Pomaria-Lattakoo rd., in NW. angle of junction of T-rd. NE., in front of dwelling of L. A. Moyer, in root on S. side of 15-in. pine tree; copper nail and washer-----	396. 40
Pomaria, 12 ft. S. and 5 ft. W. from SE. corner of Southern Ry. sta., 27 ft. W. of center line of main track, in NE. corner of park, in 7- by 7-in. concrete post; standard tablet stamped "T T 15 R 1934 319"-----	318. 625
Pomaria, 0.8 mi. NW. of, on crest of hill, 45 ft. E. of center line of rd., in base of power pole; spike-----	448. 60
Pomaria, 1.2 mi. along rds. W. of, in yard of John Bobb, in root on N. side of 20-in. cedar tree; copper nail and washer-----	427. 67
Pomaria, 2.1 mi. along rds. W. of, between dwellings of S. J. Williamson and D. L. Wademan, 40 ft. S. of center line of rd., in root on E. side of 30-in. oak tree; copper nail and washer-----	467. 41

BOWERSVILLE QUADRANGLE¹

[Latitude 34°15'-34°30'; longitude 83°00'-83°15']

ANDERSON AND OCONEE COUNTIES

From Knox Bridge northwest along State Highway 182 into Clemson College quadrangle (by C. E. Reick in 1929)

Knox Bridge over Tugaloo River, 200 ft. W. of, in chimney of dwelling of S. A. Glenn; standard tablet stamped "613 Atlanta"-----	612. 845
Reference mark, 680 ft. NE. of tablet, 90 ft. N. of N. end of bridge, on boulder; chiseled square-----	610. 50
Knox Bridge, 0.9 mi. NE. of, on S. end of concrete culvert; chiseled square-----	674. 99
Knox Bridge, 1.7 mi. NE. of, 1.7 mi. SW. of Fair Play, at springhouse, on N. end of concrete culvert; chiseled square-----	660. 97

From Clemson College quadrangle near Fair Play southwest along State Highway 182 to Tugaloo River, thence northwest into Westminster quadrangle (by M. Shackelford in 1934)

Fair Play, 1.6 mi. SW. of, 1.7 mi. NE. of Knox Bridge over Tugaloo River, 20 ft. NW. of center line of highway, at Y-rd. junction, 12 ft. N. of post, at N. end of guard rail, in 7- by 7-in. concrete post; standard tablet stamped "T T 89 S 1934"-----	686. 422
Reference mark, 30 ft. W. of tablet, 35 ft. NW. of center line of highway, in root on W. side of 24-in. oak tree; wire nail-----	678. 26
Fair Play, 2.6 mi. SW. of 0.7 mi. E. of Knox Bridge, 20 ft. SE. of center line of highway, on concrete head wall; chiseled square-----	675. 00
Fair Play, 2.7 mi. along highway SW., thence 1.1 mi. NW. from, 20 ft. W. of center line of rd., 15 ft. NE. of frame dwelling of S. E. Vandiver, in root on E. side of 15-in. oak tree; wire nail-----	727. 05

¹ Nearly all of this quadrangle lies in Georgia, the South Carolina portion being only a small area in the northeast corner, north of the Savannah River.

BUCK LICK QUADRANGLE

[Latitude 34°15'-34°30'; longitude 80°45'-81°00']

FAIRFIELD, KERSHAW, LANCASTER, AND RICHLAND COUNTIES

From Winnsboro quadrangle east and south along Southern Railway into Killian quadrangle (first-order leveling by C. H. Semper in 1900)

Ridgeway, on W. side of Palmer Street, at brick building of Ridgeway Mercantile Co. (known as Edmunds & Ruff), in front wall of building at point 6 in. N. of its SE. corner; standard tablet stamped "626 Columbia 1900" (recovered by U. S. C. & G. S. in 1933)-----	<i>Feet</i> 623. 972
Campbell, near sta., at rd. crossing; top of rail-----	585. 1

From Ridgeway southwest along roads into Killian quadrangle (by O. P. Ackerman in 1933)

Ridgeway, 1.0 mi. SW. of, on Fairview Street extended, 30 ft. S. of center line of rd., in root on NW. side of 8-in. pine tree; wire nail-----	500. 77
Ridgeway, 2.4 mi. SW. of, on Fairview Street extended, 25 ft. NW. of center line of rd., in root on SE. side of 24-in. pine tree; wire nail-----	441. 83
Ridgeway, 3.4 mi. SW. of, on Fairview Street extended at point 60 ft. SW. of its junction with Blythewood-Winnsboro rd., in root on SE. side of 10-in. cedar tree; wire nail-----	454. 02
Ridgeway, 3.4 mi. along Fairview Street extended SW., thence 1.0 mi. along Blythewood-Winnsboro rd. S. from, 500 ft. S. of junction of T-rd., 30 ft. W. of center line of rd., in root on NE. side of 14-in. white-oak tree; wire nail-----	407. 01
Ridgeway, 3.4 mi. along Fairview Street extended SW., thence 2.1 mi. along Blythewood-Winnsboro rd. S. from, 50 ft. SE. of bridge over creek, 15 ft. E. of center line of rd., in root on E. side of 8-in. sweet-gum tree; wire nail-----	385. 98

From Camden quadrangle near Rabon Crossroads northwest along roads 3 miles, thence northeast and back into Camden quadrangle near Wateree School (by O. P. Ackerman in 1934)

Rabon Crossroads, 1.0 mi. NW. of, 120 ft. S. of center line of rd., in root on NW. side of 15-in. pine tree; copper nail and washer-----	347. 69
Rabon Crossroads, 2.1 mi. NW. of, 20 ft. E. of center line of rd., in root on W. side of 18-in. white-oak tree; copper nail and washer-----	270. 13
Warrens Crossroads, 0.3 mi. SE. of, 3.2 mi. NW. of Rabon Crossroads, 30 ft. SW. of center line of rd., in root on NE. side of 18-in. pine tree; copper nail and washer-----	425. 94
Warrens Crossroads (3.8 mi. W. of Wateree School), 25 ft. S. and 25 ft. W. from, 9 ft. E. of NE. corner of store of Libson White, in 7- by 7-in. concrete post; standard tablet stamped "T T 3 J 1933 449"-----	449. 078
Reference mark 1, 27 ft. S. of tablet, 30 ft. SW. of rd., 27 ft. S. of SE. corner of store, in root on NE. side of 24-in. chinaberry tree; wire nail-----	448. 03
Reference mark 2, 63 ft. SE. of tablet, 27 ft. NE. of rd., 21 ft. NW. of store of Chivers Green, in root on N. side of 36-in. oak tree; copper nail and washer-----	448. 32
Warrens Crossroads, 1.0 mi. N. of, 15 ft. N. of center line of rd., in root on SE. side of 15-in. pine tree; copper nail and washer-----	415. 11
Warrens Crossroads, 2.0 mi. NE. of, 13 ft. S. and 36 ft. W. from center of junction of rd. NW. to Thorn School and Buck Lick, in 7- by 7-in. concrete post; standard tablet stamped "T T 5 J 1933"-----	419. 316

	<i>Feet</i>
Reference mark 1, 15 ft. SE. of tablet, in trunk on E. side of 12-in. bent white-oak tree; copper nail and washer.....	418. 55
Reference mark 2, 36 ft. W. of tablet, in root on E. side of 18-in. pine tree; wire nail.....	419. 83
From point 2.0 miles northeast of Warrens Crossroads northwest along Duke Highway to Buck Lick, thence southwest along roads to Durham Crossroads (by O. P. Ackerman in 1934)	
Warrens Crossroads, 2.0 mi. NE., thence 1.1 mi. NW. from, 3.3 mi. SE. of Thorn School, 30 ft. NW. of center line of Duke Highway, in crotch of 8-in. triple water-oak tree; copper nail and washer.....	250. 46
Thorn School, 2.3 mi. SE. of, 40 ft. S. of center line of highway, in root on N. side of 36-in. white-oak tree; copper nail and washer.....	302. 09
Thorn School, 1.0 mi. SE. of, 0.5 mi. N. of bridge over Colonel Creek, 20 ft. NE. of center line of highway, in root on W. side of 8-in. triple pine tree; copper nail and washer.....	283. 12
Thorn School (8.5 mi. SE. of Buck Lick, 4.5 mi. NE. of Longtown), 27.4 ft. E. of SE. corner of, in yard, 37 ft. N. and 134 ft. W. from junction of highway and rd. to Longtown, in 7- by 7-in. concrete post; standard tablet stamped "T T 6 J 1933".....	298. 904
Reference mark 1, opposite T-rd., 45 ft. E. of center line of highway, in root on NW. side of 30-in. pine tree; copper nail and washer....	298. 88
Reference mark 2, 50 ft. N. of junction of T-rd., 27 ft. W. of center line of highway, in root on N. side of 8-in. white-oak tree; wire nail..	295. 62
Thorn School, 1.1 mi. NW. of, 7.6 mi. SE. of Buck Lick, 25 ft. E. of center line of highway, in root on S. side of 8-in. red-oak tree; wire nail.....	308. 13
Buck Lick, 6.6 mi. SE. of, 0.5 mi. W. of bridge over June Creek, 25 ft. E. of center line of highway, in root on NW. side of tree; wire nail..	287. 27
Buck Lick, 5.2 mi. SE. of, 0.5 mi. SE. of timber bridge over Rochelle Creek, in triangle formed by junction of Duke Highway and rd. to Longtown, 30 ft. W. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 7 J 1933".....	312. 605
Reference mark 1, 70 ft. W. of center line of highway, in S. angle of junction of T-rd., in root on NW. side of 12-in. pine tree; copper nail and washer.....	310. 14
Reference mark 2, 60 ft. W. of center line of highway, 70 ft. N. of junction of T-rd., in root on SE. side of 12-in. sweetgum tree; wire nail.....	302. 35
Buck Lick, 4.2 mi. SE. of, 30 ft. E. of center line of highway, in root on W. side of 12-in. pine tree; wire nail.....	293. 41
Buck Lick, 3.2 mi. SE. of, 20 ft. W. of center line of highway, in root on E. side of 18-in. pine tree; wire nail.....	268. 18
Buck Lick, 2.2 mi. SE. of, 0.5 mi. N. of bridge over Dutchmans Creek, 0.4 mi. S. of bridge over Taylor Creek, 20 ft. W. of center line of highway, in root on E. side of 18-in. pecan tree; wire nail.....	248. 22
Buck Lick, 1.2 mi. SE. of, 70 ft. E. of center line of highway, in root on W. side of 6-in. sugarberry tree; wire nail.....	297. 60
Buck Lick, 0.1 mi. S. of, 50 ft. E. of center line of highway, on NE. end of 6- by 10-ft. boulder; chiseled cross.....	310. 57
Buck Lick, 0.2 mi. NW. of bridge over Taylor Creek, 114.3 ft. SE. of SE. corner of store, 75 ft. S. and 25 ft. E. from junction of Duke Highway and rd. to Ridgeway, in 7- by 7-in. concrete post; standard tablet stamped "T T 8 J 1933".....	322. 284

	<i>Feet</i>
Reference mark, 55 ft. NE. of discontinued Biddle post office, at Buck Lick pump shed, on E. corner of concrete floor; chiseled square----	322. 57
Buck Lick, 1.2 mi. W. of, 2.1 mi. E. of New Zion School, 40 ft. N. of center line of rd., in root on S. side of 18-in. pine tree; wire nail----	371. 31
New Zion School, 0.9 mi. E. of, 500 ft. SE. of dwelling, 75 ft. S. of center line of rd., in crotch on E. side of 10-in. triple locust tree; copper nail and washer-----	476. 38
New Zion School (1.0 mi. NE. of Durham Crossroads), 210 ft. SW. of, 20 ft. N. of center line of rd., in root on E. side of 10-in. red-oak tree; wire nail-----	462. 72
Durham Crossroads (4.5 mi. SW. of Buck Lick and 8 mi. NW. of Longtown), 40 ft. N. and 20 ft. W. from, in 7- by 7-in. concrete post; standard tablet stamped "T T 9 J 1933 476"-----	475. 728
Reference mark 1, 50 ft. N. of above-mentioned crossroads, 200 ft. E. of ginhouse, in root on S. side of 18-in. water-oak tree; copper nail and washer-----	474. 48
Reference mark 2, 50 ft. S. of above-mentioned crossroads, on top of large boulder; chiseled square-----	477. 26
From Durham Crossroads southeast along road to point 1.4 miles southeast of Bryant Chapel, thence east and southeast along State Highway 34 to Warrens Crossroads (by O. P. Ackerman in 1934)	
Durham Crossroads, 1.0 mi. SE. of, 20 ft. E. of center line of rd., in root on W. side of 18-in. white-oak tree; wire nail-----	439. 70
Durham Crossroads, 2.0 mi. SE. of, 2.5 mi. NW. of Bryant Chapel, 20 ft. E. of center line of rd., in root on W. side of 18-in. water-oak tree; copper nail and washer-----	278. 54
Bryant Chapel, 1.4 mi. NW. of, 30 ft. E. of center line of rd., in root on W. side of 12-in. beech tree; wire nail-----	286. 07
Bryant Chapel, 0.4 mi. NW. of, 25 ft. W. of center line of rd., in root on E. side of 12-in. hickory tree; wire nail-----	484. 88
Bryant Chapel (4.5 mi. SE. of Durham Crossroads, 4.4 mi. NE. of Ridgeway, 1.3 mi. NW. of Bryant Crossroads, 0.5 mi. NW. of Harrison Mineral Spring), 27 ft. S. of SE. corner of, in yard, 256 ft. E. of rd. forks (junction of Winnsboro rd. and rd. to Buck Lick), in 7- by 7-in. concrete post; standard tablet stamped "T T 10 J 1933"-----	450. 575
Reference mark 1, 50 ft. NW. of NW. corner of above-mentioned chapel, 20 ft. E. of center line of rd., in root on W. side of 12-in. red-oak tree; copper nail and washer-----	450. 05
Reference mark 2, 70 ft. E. of center line of rd., 30 ft. N. of chapel, in root on NW. side of 18-in. twin oak tree; wire nail-----	449. 69
Bryant Chapel, 1.4 mi. SE. of, near Bryant Crossroads, 4.4 mi. W. of Longtown, on State Highway 34 at point 29 ft. W. of its junction with rd. NW., on NW. side of highway, 37 ft. S. of SE. corner of store, in 7- by 7-in. concrete post; standard tablet stamped "T T 11 J 1933"-----	606. 646
Reference mark 1, 30 ft. S. of center line of highway, in root on N. side of 48-in. oak tree; copper nail and washer-----	600. 23
Reference mark 2, 30 ft. N. of center line of highway, in root on S. side of 36-in. oak tree; wire nail-----	602. 70
Longtown, 2.3 mi. W. of, 50 ft. E. of center line of highway, in root on N. side of 8-in. persimmon tree; wire nail-----	602. 88
Longtown, 1.2 mi. NW. of, 40 ft. E. of center line of highway, in root on W. side of 16-in. oak tree; wire nail-----	585. 94

Longtown, 140.2 ft. N. of N. corner of Presbyterian Church, in 7- by 7-in. concrete post; standard tablet stamped "T T 12 J 1933"-----	. Feet 578. 369
Reference mark 1, 130 ft. NE. of NE. corner of above-mentioned church, 30 ft. W. of center line of highway, in root on N. side of 48-in. twin oak tree; copper nail and washer.-----	578. 81
Reference mark 2, 80 ft. E. of NE. corner of above-mentioned church, 50 ft. W. of center line of rd., in root on N. side of 24-in. cedar tree; wire nail.-----	578. 84
Longtown, 1.0 mi. SE. of, 30 ft. W. of center line of highway, in root on E. side of 10-in. oak tree; wire nail.-----	540. 22
Longtown, 2.1 mi. SE. of, 2.2 mi. NW. of Warrens Crossroads, 50 ft. N. of center line of highway, in root on S. side of 8-in. cedar tree; wire nail.-----	513. 75
Warrens Crossroads, 1.4 mi. NW. of, 40 ft. NW. of center line of highway, in root on E. side of 12-in. pine tree; wire nail.-----	477. 99
Warrens Crossroads, 0.4 mi. NW. of, 30 ft. N. of center line of highway, in root on W. side of 24-in. locust tree; wire nail.-----	464. 51
From Bryant Crossroads southwest along road to Ridgeway 1.2 miles, thence along roads generally southeast to point near corner of Fairfield, Kershaw, and Richland Counties (by O. P. Ackerman in 1934)	
Bryant Crossroads, 1.2 mi. SW. of, 5.7 mi. W. of Longtown, 170 ft. SE. of junction of rd. to Ridgeway with rd. SE., in front of gate of Ridgeway Club, in root on W. side of 12-in. red-oak tree; wire nail.---	630. 37
Bryant Crossroads, 1.2 mi. SW., thence 1.2 mi. SE. from, 20 ft. SW. of center line of rd., in root on NE. side of 8-in. persimmon tree; wire nail.-----	558. 02
Bryant Crossroads, 3.7 mi. by route taken SE. of, 50 ft. SW. of rd. forks at old Dick Sutton Place, in root on W. side of 18-in. white-oak tree; wire nail.-----	538. 01
Bryant Crossroads, 4.8 mi. SE. of, 2.0 mi. N. of Branham Chapel, 20 ft. E. of center line of rd., in root on W. side of 14-in. pine tree; wire nail.-----	459. 90
Branham Chapel, 1.0 mi. N. of, 5.8 mi. SE. of Bryant Crossroads, 135 ft. S. of bridge over Sawneys Creek, 25 ft. S. of center line of rd., in root on NE. side of 24-in. poplar tree; wire nail.-----	331. 02
Branham Chapel (6.8 mi. SE. of Bryant Crossroads, 6.0 mi. E. of Ridgeway, 2.5 mi. W. of Fairfield-Kershaw county line), 20 ft. S. of, in yard, 140 ft. N. and 20 ft. W. from center of crossroads, in 7- by 7-in. concrete post; standard tablet stamped "T T 13 J 1933"-----	470. 364
Reference mark 1, 120 ft. N. of above-mentioned chapel, 35 ft. W. of center line of rd., in root on E. side of 10-in. white-oak tree; copper nail and washer.-----	471. 64
Reference mark 2, 200 ft. N. of above-mentioned chapel, 90 ft. W. of center line of rd., in root on E. side of 18-in. red-oak tree; wire nail.---	473. 11
Branham Chapel, 1.0 mi. SE. of, 20 ft. W. of center line of rd., in root on E. side of 12-in. pine tree; wire nail.-----	459. 09
Branham Chapel, 2.1 mi. SE. of, 0.5 mi. SW., thence 0.5 mi. NW. from Smyrna Church, 0.5 mi. NW. of corner of Fairfield, Kershaw, and Richfield Counties, 20 ft. W. of center line of rd., in rd. forks, in root on E. side of 12-in. white-oak tree; wire nail.-----	448. 77
From Durham Crossroads south along roads by way of Morrow Hill to Ridgeway (by O. P. Ackerman in 1934)	
Durham Crossroads, 1.0 mi. SW. of, 100 ft. W. of junction of T-rd., in root on NE. side of 12-in. cedar tree; copper nail and washer.-----	479. 42

	<i>Feet</i>
Durham Crossroads, 2.0 mi. SW. of, 30 ft. E. of center line of rd., in root on W. side of 8-in. oak tree; wire nail.....	437. 74
Morrow Hill Church, 1.2 mi. N. of, 3.2 mi. SW. of Durham Crossroads, 20 ft. W. of center line of rd., on E. side of trunk of 8-in. oak tree; wire nail.....	457. 84
Morrow Hill Church, 0.1 mi. N. of, 30 ft. E. of center line of rd., in root on W. side of 8-in. pine tree; wire nail.....	485. 53
Morrow Hill Church, 52.3 ft. SW. of SW. corner of, in yard, 33 ft. E. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 14 J 1933".....	493. 464
Reference mark 1, 43 ft. NW. of N. corner of above-mentioned church, 30 ft. E. of center line of rd., in root on W. side of 20-in. pine tree; copper nail.....	493. 51
Reference mark 2, 60 ft. SW. of W. corner of above-mentioned church, 75 ft. SE. of center line of rd., in root on W. side of 30-in. sweetgum tree; wire nail.....	495. 98
Morrow Hill Church, 1.0 mi. SE. of, 290 ft. W. of timber bridge over Dutchmans Creek, 35 ft. S. of center line of rd., in root on N. side of 12-in. red-oak tree; wire nail.....	315. 70
Morrow Hill Church, 2.1 mi. SE. of, 2.4 mi. N. of Ridgeway, 0.8 mi. W. of bridge over Sawney Creek, 30 ft. N. of center line of rd., in root on S. side of 24-in. pine tree; wire nail.....	385. 65
Ridgeway, 1.1 mi. N. of, 50 ft. N. of center line of rd., in root on S. side of 18-in. pine tree; wire nail.....	526. 08
From point 1.0 mile southwest of Durham Crossroads northwest along road to point 1.1 miles northwest of Mount Moriah Church, thence northeast and north into Lancaster quadrangle near Camp Welfare (by O. P. Ackerman in 1934).	
Durham Crossroads, 1.0 mi. SW., thence 0.6 mi. W. from, 35 ft. N. of center line of rd., in root on S. side of 14-in. pine tree; wire nail.....	438. 13
Durham Crossroads, 2.2 mi. W. of, 40 ft. N. of center line of rd., in root on S. side of 10-in. elm tree; wire nail.....	325. 29
Gayden Crossroads, 0.8 mi. SE. of, 2.7 mi. W. of Durham Crossroads, 30 ft. NE. of center line of rd., in root on SW. side of 10-in. pine tree; wire nail.....	385. 89
Gayden Crossroads, 0.2 mi. SE. of, 25 ft. NE. of center line of rd., in root on SW. side of 10-in. pine tree; wire nail.....	425. 78
Gayden Crossroads (0.5 mi. N. of Horse Branch Church, 3.5 mi. S. of Mount Moriah Church, 5.5 mi. NE. of Winnsboro), 30 ft. N. and 28 ft. W. from, 122 ft. SE. of SE. corner of Beaver dwelling, in SE. corner of lawn, in 7- by 7-in. concrete post; standard tablet stamped "T T 15 J 1933".....	446. 695
Reference mark, 60 ft. NE. of tablet, 90 ft. N. of center line of rd., in root on SE. side of 18-in. white-oak tree; wire nail.....	449. 52
Gayden Crossroads, 0.5 mi. N. of, 12 ft. E. of center line of rd., in root on SE. side of 8-in. black-gum tree; wire nail.....	428. 18
Gayden Crossroads, 1.1 mi. N. of, 12 ft. W. of center line of rd., in root on SE. side of 8-in. chinaberry tree; wire nail.....	455. 87
Gayden Crossroads, 1.1 mi. N. of, 12 ft. SE. of center line of rd., in root on SW. side of 10-in. pine tree; wire nail.....	446. 28
Gayden Crossroads, 2.0 mi. N. of, 2.0 mi. SE. of Mount Moriah Church, 10 ft. NW. of center line of rd., in root on SE. side of 36-in. white-oak tree; wire nail.....	395. 75

Mount Moriah Church, 1.2 mi. SE. of, 300 ft. S. of Little Wateree Creek, 30 ft. W. of center line of rd., in root on E. side of 8-in. elm tree; wire nail.....	Feet 251. 20
Mount Moriah Church, 0.5 mi. SE. of, 30 ft. E. of center line of rd., in root on W. side of 10-in. pine tree; wire nail.....	386. 53
Mount Moriah Church (7.0 mi. NE. of Winnsboro, 8.5 mi. SW. of Great Falls), in front of, 21 ft. N. of center line of rd., 5 ft. E. of old granite milepost marked "WB 10," in 7- by 7-in. concrete post; standard tablet stamped "T T 16 J 1933".....	457. 572
Reference mark, 20 ft. N. of tablet, 40 ft. NE. of center line of rd., in root on S. side of 8-in. white-oak tree; wire nail.....	458. 35
Mount Moriah Church, 0.6 mi. NW. of, 15 ft. W. of center line of rd., in root on N. side of 24-in. white-oak tree; wire nail.....	477. 48
Mount Moriah Church, 1.1 mi. NW. of, 80 ft. SE. of junction of T-rd., 40 ft. E. of center line of rd., in root on W. side of 10-in. pine tree; wire nail.....	456. 70
Mount Moriah Church, 1.1 mi. NW., thence 0.6 mi. NE. from, 15 ft. S. of center line of rd., in root on N. side of 8-in. poplar tree; wire nail.....	418. 64
Mount Moriah Church, 1.1 mi. NW., thence 1.1 mi. NE. from, 3.0 mi. SW. of Camp Welfare, 60 ft. N. of rd. forks, 20 ft. W. of center line of rd., in root on E. side of 8-in. red-oak tree; wire nail.....	411. 60
Camp Welfare, 2.5 mi. SW. of, 20 ft. SE. of center line of rd., in root on NW. side of 8-in. pine tree; wire nail.....	371. 23
Camp Welfare, 2.0 mi. SW. of, 20 ft. E. of center line of rd., in root on W. side of 8-in. cedar tree; wire nail.....	276. 93
Camp Welfare, 0.9 mi. SW. of, 30 ft. N. of center line of rd., in root on S. side of 14-in. red-oak tree; wire nail.....	345. 58
Camp Welfare (2.3 mi. S. of Mitford, 5.2 mi. SW. of Great Falls Dam), 46.5 ft. NW. of NW. corner of church, 22 ft. S. of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 17 J 1933".....	412. 881
Reference mark, 65 ft. NW. of NW. corner of church, 40 ft. W. of tablet, 30 ft. SE. of center line of rd., 6 ft. N. of N. corner of school-house, in root on E. side of 10-in. cedar tree; wire nail.....	409. 98
From Lancaster quadrangle 4 miles northwest of Buck Lick south along Duke Highway to Buck Lick (by O. P. Ackerman in 1934)	
Buck Lick, 4.0 mi. N. of, 8.0 mi. S. of Great Falls, 115 ft. SW. of center of junction of Duke Highway and rd. NE., 20 ft. W. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 19 J 1933".....	383. 812
Reference mark, 35 ft. NW. of tablet, 100 ft. SW. of junction of T-rd., 45 ft. W. of center line of highway, in crotch of 8-in. twin oak tree; wire nail.....	382. 21
Buck Lick, 2.5 mi. N. of, 30 ft. W. of center line of highway, in root on E. side of 8-in. red-oak tree; wire nail.....	362. 32
Buck Lick, 1.5 mi. N. of, 210 ft. N. of N. end of bridge over Wateree Creek, 15 ft. SW. of center line of highway, in boulder; chiseled square.....	241. 50
Buck Lick, 0.5 mi. N. of, 20 ft. W. of center line of highway, on top of boulder; chiseled square.....	299. 86

From point 1.5 miles west of Bethel Church northwest along Camden-Liberty Hill road into Lancaster quadrangle (by W. B. Sykes in 1934).

Liberty Hill, 4.7 mi. SE. of, 2.2 mi. N. of bridge over White Oak Creek, at junction of Bethel Church rd. and Camden-Liberty Hill rd., on SE. end of concrete head wall of pipe culvert; chiseled cross.....	Feet 353. 24
Liberty Hill, 3.8 mi. SE. of, 0.5 mi. SE. of bridge over Beaver Creek, 20 ft. W. of center line of rd., on W. corner of L-type head wall of culvert; chiseled cross.....	262. 77
Liberty Hill, 2.6 mi. SE. of, 0.5 mi. NW. of bridge over Beaver Creek, 20 ft. E. of center line of rd., on S. end of L-type head wall of culvert; chiseled cross.....	303. 26
Liberty Hill, 1.7 mi. SE. of, 20 ft. E. of center line of rd., in S. end of concrete head wall of culvert; chiseled cross.....	322. 22
Liberty Hill, 0.7 mi. SE. of, 50 ft. W. of center line of rd., in root on W. side of 10-in. sweetgum tree; wire nail.....	536. 32
Liberty Hill post office, 1,000 ft. NW. of, on Liberty Hill-Great Falls rd., 75 ft. W. of center line of rd., in E. corner of E. concrete foundation pier of Kershaw County observation tower; standard tablet stamped "T T 23 J 1933".....	574. 476
Reference mark, in S. corner of S. concrete foundation pier of above-mentioned observation tower; chiseled cross.....	574. 49
Liberty Hill, 1.2 mi. NW. of, 50 ft. E. of center line of Liberty Hill-Great Falls rd., in root on N. side of 16-in. pine tree; wire nail.....	446. 20

From point on Camden-Liberty Hill road 1.5 miles southwest of Bethel Church northeast along Bethel Church road and into Camden quadrangle (by W. B. Sykes in 1934)

Bethel Church, 1.8 mi. W. of, 2.0 mi. N. of bridge over White Oak Creek, on rd. from Camden to Liberty Hill, on N. corner of E. parapet wall of concrete culvert; chiseled cross.....	299. 23
Bethel Church, 0.8 mi. W. of, about 4.5 mi. along State Highway 97 SE., thence 0.4 mi. E. from Liberty Hill, 4 ft. N. and 8 ft. W. from NW. corner of tenant house of Mary Jones, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 3 B 1933".....	438. 484

From Killian quadrangle near Coopers Corner northeast along road to point near Smyrna Church, thence along winding roads east and southeast into Hagood quadrangle near Beaverdam Branch of Twentyfivemile Creek (by M. Shackelford and J. J. Sitton, Jr., in 1934)

[Line jogs into Killian quadrangle]

Coopers Corner, 3.5 mi. NE. of, about 1 mi. SW. of Smyrna Church, 30 ft. E. of T-junction of woods rd., in root of 12-in. black-gum tree; copper nail.....	431. 12
Smyrna Church, 0.5 mi. SW. of, 0.5 mi. SE. of corner of Kershaw and and Richland Counties, in large triangle formed by junction of rd. NE. and two farm rds. (SE. and W.), in 7- by 7-in. concrete post; standard tablet stamped "T T 2 S 1933".....	422. 934
Reference mark 1, 70 ft. N. of tablet, in NE. angle of rd. forks, in root of 6-in. pine tree; copper nail and washer.....	423. 11
Reference mark 2, 15 ft. S. and 51 ft. W. from tablet, in NE. angle of rd. forks, in root of 6-in. oak tree; copper nail and washer.....	422. 28
Bowen Corner, 2.4 mi. NE. of, 2.5 mi. by air line (6.2 mi. by route taken) E. of Smyrna Church, 6.5 mi. NW. of Lugoff, 320 ft. W. of Hopewell School, 50 ft. S. and 25 ft. E. from junction of T-rd., in root of 8-in. persimmon tree; copper nail and washer.....	400. 44

Lugoff, 5.5 mi. NW. of, 2.2 mi. SW. of Pine Grove Church, at Rock Springs Farm, on lawn of M. P. Getty, 35 ft. SE. of Ridgeway-Lugoff rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 4 S 1933 325"-----	Feet 324. 819
Reference mark 1, 3.5 ft. N. of tablet, 40 ft. E. of center line of rd., in root of 16-in. sugarberry tree; nail-----	325. 28
Reference mark 2, 110 ft. S. of tablet, in concrete base on W. side of metal silo; chiseled square-----	319. 37
From Ridgeway northeast along State Highway 34 to point near Longtown, thence north and east along roads by way of Porey Ferry on Wateree River to point on Liberty Hill-Camden road 5.5 miles southeast of Liberty Hill (by W. G. Shull in 1934)	
Ridgeway, 1.1 mi. NE. of, 40 ft. NW. of center line of highway, in root on W. side of 24-in. oak tree; wire nail and bottle cap-----	572. 01
Ridgeway, 1.9 mi. NE. of, 1,000 ft. E. of Oak Grove Church, 100 ft. N. of center line of highway, in root on S. side of 36-in pine tree; wire nail and bottle cap-----	592. 98
Ridgeway, 3.1 mi. NE. of, 600 ft. E. of Harrison's store, 30 ft. N. of center line of highway, in root on N. side of 8-in. pine tree; wire nail and bottle cap-----	597. 93
Ridgeway, 3.7 mi. NE. of, 400 ft. W. of dwelling of Howard Snelling, at Y-rd. forks, in root on W. side of 12-in. oak tree; wire nail-----	630. 23
Ridgeway, 5.2 mi. NE. of, at junction of State Highway 34 and old Chester rd., 40 ft. W. of center line of highway, 10 ft. W. of barn, in root on W. side of 48-in. oak tree; copper nail and washer-----	600. 23
Ridgeway, 6.3 mi. NE. of, 70 ft. E. of center of junction of highway and old T-rd., in root on W. side of 8-in. persimmon tree; wire nail--	602. 78
Ridgeway, 7.5 mi. NE. of, 600 ft. S. of dwelling, 50 ft. N. of center line of highway, in root on E. side of 18-in. oak tree; wire nail-----	585. 89
Longtown, 1.5 mi. NW. of, 9.1 mi. NE. of Ridgeway, 40 ft. W. of center line of county rd., in root on S. side of 12-in. pine tree; wire nail and bottle cap-----	502. 12
Longtown, 2.5 mi. NW. of, 20 ft. W. of center line of county rd., in root on E. side of 12-in. pine tree; wire nail and bottle cap-----	416. 22
Longtown, 3.6 mi. NW. of, 20 ft. N. of center line of county rd., in root on S. side of 18-in. pine tree; wire nail and bottle cap-----	348. 28
Thorn School, 2.0 mi. NW. of, 4.8 mi. N. of Longtown, 30 ft. S. of center line of third-class rd., in root on W. side of 24-in. pine tree; wire nail-----	287. 27
Thorn School, 1.0 mi. NW. of, on Great Falls-Wateree rd., 100 ft. S. of tenant house, 20 ft. N. of center line of rd., in root on S. side of 12-in. oak tree; wire nail-----	308. 13
Harrison River Place settlement, 1.2 mi. SE. of, about 1.5 mi. NE. of Thorn School, at side of Porey Ferry, on W. side of Wateree River, in root on N. side of 15-in. walnut tree; wire nail and bottle cap---	237. 31
Porey Ferry, 1.0 mi. E. of, 6.2 mi. along State Highway 97 SE., thence 1.9 mi. along old river rd. W. from Liberty Hill, 20 ft. W. of center line of rd., in root on E. side of 18-in. pine tree; wire nail and bottle cap-----	273. 35
Liberty Hill, 6.9 mi. SW. of, 5.5 mi. by air line SE. of Buck Lick, 30 ft. N. of center line of rd. to old Wm. Brown ferry, in yard of Wm. Brown place, 13 ft. E. of W. corner and 13 ft. W. from E. corner of tenant house, in 7- by 7-in. concrete post; standard tablet stamped "T T 24 WS 1934"-----	(5a).

* The figures of elevation for this tablet have not been determined.

Reference mark, 10 ft. N. and 60 ft. E. from tablet, in root on N. side of 24-in. cedar tree; wire nail and bottle cap.....	<i>Feet</i> 389. 52
Liberty Hill, 5.6 mi. along State Highway 97 SE. of, at culvert over Stillhouse Creek, on E. wing wall; chiseled cross.....	299. 23

CAESARS HEAD QUADRANGLE ⁶

[Latitude 35°00'-35°15'; longitude 82°30'-82°45']

PICKENS AND GREENVILLE COUNTIES

From Caesars Head Mountain south to mouth of Mathews Creek, thence east to point 2 miles east of Wattaco (by E. L. Faison in 1896)

Caesars Head Mountain, at summit; top of rock (recovered in 1934, see p. 63).....	3, 217. 15
South Saluda River at point 300 yds. N. of mouth of Mathews Creek, 50 ft. N. of gate to house of Mr. Ferguson, 20 ft. from center line of rd., in rock W. of rd.; copper bolt stamped "1115".....	1, 105. 076
Wattaco, about 2 mi. E. of post office, on top of hill N. of main Caesars Head-Greenville rd., at house of Capt. John Hagood; iron post stamped "1066".....	1, 056. 466

From Pumpkintown northeast along road to Venus, thence east along U. S. Highway 276 to Cleveland (by M. Shackelford in 1934)

Pumpkintown, about 3 mi. NE. of, 4.8 mi. SW. of Venus, 9.0 mi. W., thence 1.0 mi. N. from Marietta, 25 ft. E. of center line of rd., in root on W. side of 7-in. gum tree; wire nail.....	988. 43
Venus, 3.0 mi. S. of, 500 ft. N. of dwelling of Dorothy White, 425 ft. N. of bridge over small stream, 20 ft. E. of center line of rd., in root on W. side of 6-in. pine tree; wire nail.....	1, 012. 29
Venus, 2.6 mi. S. of, 90 ft. W. of center line of rd., 20 ft. E. of dwelling of L. A. Cisson, in 7- by 7-in. concrete post; standard tablet stamped "T T 105 DL 1934-1058".....	1, 057. 782
Reference mark, 30 ft. SE. of tablet, 60 ft. W., of center line of rd., in root on NE. side of 30-in. oak tree; wire nail.....	1, 054. 52
Venus, 1.4 mi. S. of, 25 ft. E. of center line of rd., in root on SE. side of 12-in. pine tree; wire nail.....	1, 045. 31
Venus, 0.4 mi. SW. of, 3.6 mi. E. of Table Rock Reservoir, at S. end of wooden bridge over South Fork of Saluda River, 10 ft. W. of center line of rd., in root on NW. side of 15-in. oak tree; wire nail.....	1, 053. 21
Venus, 90 ft. S. of post office, 60 ft. N. of center line of U. S. Highway 276, in 7- by 7-in. concrete post; standard tablet stamped "T T 106 DL 1934 1116".....	1, 115. 818
Reference mark, 100 ft. NE. of tablet, 80 ft. N. of center line of highway, in root on SW. side of 8-in. persimmon tree; wire nail.....	1, 113. 37
Venus, 1.2 mi. E. of, 30 ft. N. of center line of highway, on concrete head wall; chiseled square.....	1, 033. 23
Venus, 2.3 mi. E. of, 3.6 mi. W. of Cleveland, 20 ft. S. of center line of highway, on concrete head wall; chiseled square.....	1, 024. 99
Cleveland, 3.2 mi. W. of, at Y-rd. forks (rd. W. to Blythe Shoals), 25 ft. S. of center line of highway, 2 ft. S. of rock retaining wall, in 7- by 7-in. concrete post; standard tablet stamped "T T 107 DL 1934 1020".....	1, 020. 382
Reference mark. 15 ft. N. of tablet, 10 ft. S. of center line of highway, on S. edge of concrete pavement; chiseled square.....	1, 021. 58

⁶ Part of this quadrangle lies in North Carolina.

	<i>Feet</i>
Cleveland, 1.8 mi. W. of, 40 ft. S. of center line of highway, at store of Harvey Cleveland, on concrete base supporting roof; chiseled square.....	1, 089. 66
Cleveland, 1.3 mi. W. of, just SE. of junction of T-rd. N. to River Falls, 20 ft. NE. of center line of highway, on concrete head wall; chiseled square.....	1, 010. 60
Cleveland, 0.5 mi. W. of, at E. end of concrete bridge over Middle Saluda River, 15 ft. S. of center line of highway, on base of hand-rail; chiseled square.....	1, 009. 54
Cleveland, 0.5 mi. S. of post office, 3.8 mi. N. of Marietta, about 450 ft. SW. of highway, 2 ft. from NE. corner of church, in 7- by 7-in. concrete post; standard tablet stamped "T T 11 D L 1934".....	1, 134. 112
Reference mark, 55 ft. S. and 35 ft. W. from tablet, about 500 ft. SW. of highway, in root on NW. side of 10-in. oak tree; wire nail.....	1, 133. 47
<small>From point near Venus west along road to Table Rock Reservoir, thence southeast and south to Pumpkintown (by M. Shackelford in 1934)</small>	
Venus, 1.2 mi. W. of post office, 2.7 mi. E. of Table Rock Reservoir, 400 ft. W. of wooden bridge over South Fork of Saluda River, 300 ft. W. of cottage, 25 ft. N. of N. bank of river, 15 ft. S. of center line of rd., in root on SW. side of 24-in. pine tree; wire nail.....	1, 071. 10
Table Rock Reservoir, 1.4 mi. E. of, 15 ft. E. of center line of rd., in root on SW. side of 7-in. oak tree; wire nail.....	1, 135. 48
Table Rock Reservoir, 100 ft. NW. of N. end of concrete walkway over spillway, 100 ft. NW. of center line of rd., 12 ft. NE. of edge of spillway, in 7- by 7-in. concrete post; standard tablet stamped "T T 115 D L 1934 1264".....	1, 264. 463
Reference mark, 110 ft. E. of tablet, 10 ft. NW. of center line of rd., on concrete head wall; chiseled square.....	1, 258. 49
Table Rock Reservoir, 1.0 mi. SE. of, 25 ft. NW. of center line of rd., in root on NW. side of 15-in. oak tree; wire nail.....	1, 247. 43
Table Rock Reservoir, 2.1 mi. SE. of, 125 ft. NW. of dwelling of Wilbur McJunkin, 35 ft. E. of center line of rd., in root on NW. side of 18-in. oak tree; wire nail.....	1, 253. 14
Table Rock Reservoir, 3.0 mi. SE. of, 40 ft. E. of center line of rd., 4 ft. N. and 10 ft. W. from NW. corner of dwelling of Wilbur Elrod, in 7- by 7-in. concrete post; standard tablet stamped "T T 116 DL 1934 1115".....	1, 115. 321
Reference mark, 70 ft. NW. of tablet, 20 ft. W. of center line of rd., in root on SE. side of 18-in. oak tree; wire nail.....	1, 120. 35
Table Rock Reservoir, 4.0 mi. SE. of, 0.2 mi. S. of Newtown School, 100 ft. SW. of dwelling of T. F. Ferguson, 25 ft. W. of center line of rd., in root on N. side of 12-in. twin oak tree; wire nail.....	1, 071. 01
<small>From Venus north along U. S. Highway 276 to point near Jones Gap, thence east and south along roads to point near Cleveland (by M. Shackelford in 1934)</small>	
Venus, 1.1 mi. W. of post office, 5.7 mi. S. of Caesars Head post office, 150 ft. S. of stone gateway, 20 ft. W. of center line of U. S. Highway 276, on concrete head wall; chiseled square.....	1, 381. 48
Caesars Head post office, 4.5 mi. S. of, 200 ft. N. of small store at Bald Rock, 40 ft. E. of center line of highway, on small boulder; chiseled square.....	1, 731. 66

	<i>Feet</i>
Caesars Head, 3.6 mi. S. of, 100 ft. NE. of Y-rd. junction (rd. SE. to Riverview and Cleveland), 50 ft. N. of center line of highway, in 3- by 4-ft. boulder; standard tablet stamped "T T 108 DL 1934 1998"-----	1, 997. 719
Reference mark, 12 ft. S. and 5 ft. E. from tablet, 40 ft. N. of center line of highway, in boulder; chiseled square-----	1, 996. 82
Caesars Head, 2.4 mi. S. of, 20 ft. N. of center line of highway, on concrete head wall; chiseled square-----	2, 337. 39
Caesars Head, 1.3 mi. S. of, 50 ft. NE. of center line of highway, in root on S. side of 20-in. oak tree; wire nail-----	2, 664. 66
Caesars Head, 1.0 mi. S. of, 100 ft. E. of sta. 224+59.3, 35 ft. S. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 109 D L 1934 2766"-----	2, 766. 382
Reference mark, 25 ft. N. of tablet, 10 ft. S. of center line of highway, on edge of concrete pavement; chiseled square-----	2, 766. 59
Caesars Head, 0.3 mi. NW. of post office, on high point of Caesars Head Mountain, 20 ft. SW. of observation tower, on large boulder; chiseled cross-----	3, 217. 15
Caesars Head, 1.2 mi. NW. of, 50 ft. W. of sta. 110+00, 20 ft. SW. of center line of highway, on concrete head wall; chiseled square-----	3, 090. 18
Caesars Head, 2.4 mi. NW. of, 15 ft. NW. of center line of highway, on concrete head wall; chiseled square-----	2, 849. 72
Caesars Head, 2.6 mi. NW. of, 0.5 mi. S. of S. C.-N. C. State line, 50 ft. NW. of cabin, 30 ft. SE. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 110 DL 1934 2843"-----	2, 842. 972
Reference mark, 30 ft. SW. of tablet, 10 ft. SE. of center line of highway, on edge of concrete pavement; chiseled square-----	2, 835. 54
Caesars Head, 3.7 mi. NW. of, 6.2 mi. W. of River Falls, 1.2 mi. E. of crossing of highway and S. C.-N. C. State line, 15 ft. SW. of center line of Jones Gap rd., on small boulder; chiseled square-----	2, 583. 14
River Falls, 5.2 mi. W. of, 2.2 mi. E. of crossing of highway and State line, 15 ft. SW. of center line of rd., on small boulder; chiseled square-----	2, 371. 35
River Falls, 4.1 mi. W. of, 2.1 mi. W. of Cleveland fish hatchery, 20 ft. N. of center line of small bridge, 4 ft. SW. of large boulder, 15 ft. NW. of main channel of stream, in rock bed of stream; standard tablet stamped "T T 111 DL 1934 2045"-----	2, 044. 645
Reference mark, 25 ft. SE. of tablet, 10 ft. SE. of center line of stream 10 ft. NE. of center line of rd., on small boulder; chiseled square---	2, 044. 96
River Falls, 2.3 mi. W. of, 0.3 mi. W. of Cleveland fish hatchery, 20 ft. S. of S. bank of Middle Fork of Saluda River, 10 ft. N. of center line of rd., on small boulder; chiseled square-----	1, 450. 06
River Falls, 0.8 mi. W. of, 1.2 mi. E. of Cleveland fish hatchery, 15 ft. N. of center line of rd., in root on S. side of 8-in. pine tree; wire nail.	1, 173. 74
River Falls, 0.6 mi. W. of, 1.3 mi. E. of Cleveland fish hatchery, 100 ft. SE. of S. end of wooden bridge over Middle Fork of Saluda River, 50 ft. E. of log cabin, 15 ft. S. of center line of rd., in small boulder; standard tablet stamped "T T 112 DL 1934 1164"-----	1, 163. 509
Reference mark, 20 ft. S. and 8 ft. E. from tablet, 30 ft. S. of center line of rd., in root on NE. side of 36-in. beech tree; wire nail-----	1, 159. 04
River Falls, 0.3 mi. S. of, 5.0 mi. N. of Cleveland, in NE. angle of junction of T-rd. E. to Gap Creek, 15 ft. E. of center line of rd.; iron post stamped "1115"-----	1, 105. 358

	<i>Feet</i>
Cleveland, 1.3 mi. along U. S. Highway 276 W., thence 2.2 mi. along River Falls rd. N. from, on abutment at SE. end of covered wooden bridge over Middle Fork of Saluda River, 7 ft. SW. of center line of rd.; chiseled square.....	1, 054. 30
Cleveland, 1.3 mi. along highway W., thence 1.5 mi. along River Falls rd. N. from, 25 ft. SW. of center line of rd., in large boulder; standard tablet stamped "T T 113 DL 1934 1043".....	1, 043. 276
Reference mark, 3 ft. E. of tablet, 25 ft. SW. of center line of rd., on large boulder; chiseled square.....	1, 043. 26
Cleveland, 1.3 mi. along highway W., thence 0.5 mi. along River Falls rd. N. from, 40 ft. SW. of center line of rd., at junction with woods rd. SW., in root on NE. side of 6-in. walnut tree; wire nail.....	1, 045. 20
From point near River Falls east along road to Gap Creek (by M. Shackelford in 1934)	
Gap Creek Baptist Church, 0.3 mi. E. of, 1.6 mi. E. of River Falls, 200 ft. S. of large dwelling, in triangle formed by rd. forks, 30 ft. S. of center line of Gap Creek rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 114 DL 1934 1205".....	1, 204. 499
Reference mark, 20 ft. NE. of tablet, 15 ft. S. of center line of rd., in root on S. side of 12-in. oak tree; wire nail.....	1, 205. 22
Gap Creek Church, 1.4 mi. NE. of, 15 ft. W. of center line of rd., in root on SE. side of 20-in. gum tree; wire nail.....	1, 196. 28
Gap Creek Church, 1.3 mi. E. of, about 800 ft. SE. of Gap Creek, 60 ft. SW. of frame dwelling of J. W. Smith, 40 ft. W. of trail, in root on W. side of 15-in. persimmon tree; wire nail.....	1, 254. 34
From Easley quadrangle near Knob northeast and east along road to Pumpkintown (by P. A. Wattlely in 1934)	
Pumpkintown, 2.0 mi. W. of, 12.0 mi. N. of Pickens, 140 ft. W. of house, in yard, 45 ft. N. of center line of rd., in root on S. side of 18-in. oak tree; wire nail and bottle cap.....	972. 17
Pumpkintown, in concrete base of gas tank; chiseled cross.....	969. 55
Pumpkintown, 50 ft. N. and 50 ft. E. from crossroads, in front yard of house of A. C. Sutherlin, in 7- by 7-in. concrete post; standard tablet stamped "T T 71 D L 1934 967".....	967. 397
Reference mark, 110 ft. E. of center line of rd., 10 ft. S. of house, in yard, in root on W. side of 12-in. apple tree; wire nail and bottle cap.....	969. 17
From Easley quadrangle northeast and east along road to Marietta (by P. A. Wattlely in 1934)	
Marietta, about 3.5 mi. along Freeman Bridge rd. W. of, 0.5 mi. E. of Freeman Bridge, 160 ft. N. of center line of rd., in front yard of house of Herman A. Gudger, in 7- by 7-in. concrete post; standard tablet stamped "T T 74 D L 1934 1933".....	932. 491
Reference mark, 10 ft. N. of tablet, 150 ft. N. of center line of rd., 30 ft. SE. of house, in root on S. side of 12-in. twin cottonwood tree; wire nail and bottle cap.....	934. 48
Marietta, 2.0 mi. W. of, 180 ft. NE. of house, 12 ft. N. of center line of Marietta-Pumpkintown rd., in root on S. side of 15-in. pear tree; wire nail and bottle cap.....	963. 92
Marietta, 0.8 mi. W. of, 90 ft. SE. of house, 18 ft. N. of center line of rd., in root on S. side of 40-in. silver-birch tree; wire nail and bottle cap.....	972. 82

From Tigerville quadrangle southwest and southeast along U. S. Highway 276 to Marietta (by M. Shackelford in 1834)

Marietta, 4.1 mi. N., thence 0.8 mi. E. from, 40 ft. SE. of house of J. H. Cleveland, 100 ft. N. of center line of rd., at junction of T-rd. N., in root on W. side of 30-in. sycamore tree; wire nail.....	Feet 1, 045. 02
Marietta, 3.8 mi. N. of, 0.5 mi. S. of Cleveland post office, about 450 ft. SW. of highway, 2 ft. from NE. corner of church, in 7- by 7-in. concrete post; standard tablet stamped "T T 11 D L 1934".....	1, 134. 112
Reference mark, 55 ft. S. and 35 ft. W. from tablet, about 500 ft. SW. of highway, in root on NW. side of 10-in. oak tree; wire nail.....	1, 133. 47
Marietta, 2.7 mi. N. of, 0.3 mi. S. of crossing of Greenville & Northern Ry., 30 ft. W. of center line of highway, in root on N. side of 18-in. pine tree; wire nail.....	1, 086. 66
Marietta, 2.0 mi. N. of, about 100 ft. NE. of frame dwelling of W. E. Beatty, 30 ft. NW. of center line of highway, in root on SW. side of 36-in. oak tree; wire nail.....	1, 160. 88
Marietta, 0.8 mi. N. of, 90 ft. N. of service sta. of E. M. Gillespie, 35 ft. W. of center line of highway, on concrete wall; chiseled square..	1, 073. 11
Marietta, 130 ft. E. of center line of highway, 10 ft. W. of SW. corner of Baptist Church, in 7- by 7-in. concrete post; standard tablet stamped "T T 12 D L 1934".....	1, 019. 189
Reference mark, 10 ft. N. and 87 ft. W. from tablet, 40 ft. E. of center line of highway, in root on W. side of 15-in. oak tree; wire nail....	1, 018. 22

CAMDEN QUADRANGLE

[Latitude 34°15'-34°30'; longitude 80°30'-80°45']

KERSHAW COUNTY

From Hagood quadrangle at point 1 mile east of Camden northeast along U. S. Highway 1 and Adams Mill Pond road into Bethune quadrangle (by T. T. Bobbitt in 1833)

Camden, on U. S. Highway 1 at point 1.1 mi. NE. of its junction with State Highway 34, 40 ft. E. of center line of highway, in root of 10-in. hickory tree; copper nail and washer.....	225. 54
Camden, 2.8 mi. by rd. NE. of, 0.8 mi. S. of landing field at five corners (intersection of highway, Adams Mill Pond rd., and N.-S. rd.), 51 ft. N. and 159 ft. E. from NE. corner of Shirley's store, 78 ft. E. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 11 DL 1933 290".....	289. 546
Reference mark, 325 ft. SW. of tablet, in NW. angle of above-mentioned crossroads, 115 ft. W. of center line of highway, in root of 14-in. pine tree; copper nail and washer.....	281. 64
Camden, 3.8 mi. NE. of, 4.1 mi. W. of Mount Zion Church, 25 ft. N. of center line of rd., in root of 22-in. pine tree; nail.....	237. 16
Mount Zion Church, 3.5 mi. W. of, 18 ft. N. of telephone line, in root of 14-in. pine tree; copper nail and washer.....	249. 19
Mount Zion Church, 2.6 mi. W. of, 160 ft. E. of telephone pole 1280½, 20 ft. N. of center line of rd., in root of 30-in. pine tree; nail.....	189. 69
Mount Zion Church, 2.3 mi. W. of, 4.6 mi. NE. of Camden, 190 ft. W. of NW. corner of wooden bridge over Pine Tree Creek, in SE. angle of triangle at Y-rd. forks, in 7- by 7-in. concrete post; standard tablet stamped "BT 5 1933 184".....	184. 210

Mount Zion Church, 1.9 mi. W. of, 75 ft. S. of telephone pole 1313 N, 45 ft. S. of center line of rd., in root of 18-in. sweetgum tree; copper nail and washer-----	Feet 186. 23
Mount Zion Church, 1.0 mi. W. of, in SE. angle of junction of T-rd., 45 ft. NW. of telephone pole 1339, in root of 10-in. oak tree; nail-----	250. 98
From Camden northwest 7 miles along State Highway 97, thence north and northeast along roads by way of De Kalb to point 0.8 mile south of Baron De Kalb School (by G. B. Dean in 1933)	
U. S. C. & G. S. standard disk stamped "G 3 1918"-----	208. 838
Camden, 0.9 mi. N. of Seaboard Air Line Ry. sta., at SE. corner of intersection of Broad and Greene Streets, 20 ft. E. of curb on Greene Street, in root on W. side of 8-in. sugarberry tree; copper nail and washer-----	254. 93
Camden, 2.1 mi. NW of, 10 ft. W. of center line of State Highway 97 (Camden-Liberty Hill rd.), in root on E. side of 20-in. pine tree; copper nail and washer-----	279. 61
Camden, 3.0 mi. NW. of, 0.5 mi. W. of Kirkland Cool Springs, 83 ft. W. of SW. corner of tenant house, 20 ft. E. of edge of highway, on property of Robert Dunlap, in 7- by 7-in. concrete post; standard tablet stamped "T T 7 SJ 1933"-----	287. 963
Reference mark, 15 ft. W. of center line of highway, in root on NE. side of cherry tree; copper nail and washer-----	289. 22
Camden, 4.4 mi. NW. of, 40 ft. W. of center line of highway, in root on E. side of 14-in. pine tree; copper nail and washer-----	301. 98
Camden, 5.6 mi. N. of, 0.5 mi. S. of house on top of hill, 40 ft. E. of center line of highway, in pine thicket, in root on N. side of 18-in. pine tree; copper nail and washer-----	283. 51
Camden, 6.0 mi. NW. of, 1.5 mi. SE. of junction of highway with rd. NE. to De Kalb, 50 ft. E. of front steps of dwelling of R. Truesdel, 30 ft. W. of edge of highway; standard tablet stamped "T T 8 SJ 1933"-----	306. 262
Reference mark, 60 ft. E. of center line of highway, in root on NE. side of 12-in. wild-cherry tree; wire nail-----	304. 53
Camden, 7.0 mi. NW. of, 6.8 mi. SW. of De Kalb, in NW. angle of junction of State Highway 97 with T-rd. NE. to De Kalb, 25 ft. N. of T-rd. 20 ft. E. of highway, on wing wall at S. side of head wall of concrete culvert; chiseled cross-----	238. 70
De Kalb, 5.2 mi. SW. of 0.7 mi. SW. of Cantey Hill, 300 ft. W. of dwelling, 27 ft. N. of center line of rd., in root on S. side of 8-in. oak tree; copper nail and washer-----	335. 67
De Kalb, 4.5 mi. SW. of, 0.6 mi. NE. of Cantey Hill, on property of C. M. Leonard, 160 ft. SE. of NE. corner of dwelling of superintendent, 75 ft. N. of route rd., 5 ft. E. of 48-in. pecan tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 9 SJ 1933"-----	459. 895
Reference mark, 120 ft. SE. of dwelling, 60 ft. N. of center line of rd., in root on W. side of 24-in. pecan tree; copper nail and washer-----	459. 49
De Kalb, 3.5 mi. SW. of, 30 ft. N. of center line of rd. to Sunny Hill, at E. entrance to Sunny Hill manor house, just N. of fence, in root on S. side of 10-in. pine tree; copper nail and washer-----	425. 48
De Kalb, 2.1 mi. SW. of, 12 ft. N. and 33 ft. E. from junction of old Camden-Stoneboro rd. with Sunny Hill-De Kalb rd., 40 ft. N. of N.-S. rd., on property of S. Truesdel, in 7- and 7-in. concrete post; standard tablet stamped "T T 10 SJ 1933"-----	425. 189

Reference mark, 20 ft. E. of junction of T-rd. leading to State Highway 97, in root on W. side of 12-in. double oak tree; copper nail and washer.....	Feet 425. 72
De Kalb, 1.4 mi. W. of, 20 ft. W. of center of junction of T-rd. E., 55 ft. SE. of SE. corner of dwelling, in yard, in root on SE. side of 18-in. oak tree; copper nail and washer.....	422. 16
De Kalb, 0.3 mi. W. of Southern Ry. sta., 25 ft. S. of center line of rd. SW., in root on E. side of 10-in. post-oak tree; copper nail and washer.....	416. 41
De Kalb, 170 ft. W. of Southern Ry. sta., 50 ft. SW. of junction of main highway from Lancaster to Camden with rd. W. to Sunny Hill farm, in root on N. side of 12-in. post-oak tree; copper nail and washer.....	422. 43
From point 0.6 mile south of Baron De Kalb School east along roads by way of Lockhart School to point 3 miles north of Beaver Dam Church, thence south along roads to point 1.2 miles northeast of Shepard, thence northeast along U. S. Highway 1 and into Bethune quadrangle (by G. B. Dean in 1933)	
Baron De Kalb School (1.5 mi. N. of De Kalb), 0.6 mi. S. of, 60 ft. SE. of junction of rd. from De Kalb with T-rd. E. to Lockhart School, in root on N. side of 10-in. pine tree; copper nail and washer.....	415. 22
Baron De Kalb School, 0.6 mi. S., thence 1.3 mi. E. from, 1.7 mi. SW. of Lockhart School, 35 ft. S. of center line of rd., in root on N. side of 10-in. blackjack-oak tree; copper nail and washer.....	428. 32
Lockhart School, 0.4 mi. W. of, 50 ft. N. of center line of rd., in root on E. side of 12-in. blackjack-oak tree; copper nail and washer.....	432. 00
Lockhart School, 0.2 mi. N. of, 1.5 mi. SW. of Lockhart Old Field, 6.5 mi. N. of Shepard, about 500 ft. SW. of dwelling of A. C. Eiters, 60 ft. S. and 50 ft. W. from junction of old Lockhart rd. and third-class rd. E., in 7- by 7-in. concrete post; standard tablet stamped "T T 12 SJ 1933".....	429. 180
Reference mark, 50 ft. W. of tablet, in root on S. side of crab-apple tree; wire nail.....	429. 43
Lockhart School, 1.4 mi. E. of, 1.6 mi. SE. of Lockhart Old Field, 3.3 mi. by rd. N. of Beaver Dam Church, 75 ft. E. of intersection of old Georgetown rd. and E.-W. third-class rd., in root on NW. side of 8-in. oak tree; copper nail and washer.....	428. 24
Beaver Dam Church, 2.0 mi. N. of, at junction of old Georgetown rd. with third-class rd. SW., 20 ft. W. of center line of rd. S., in root on E. side of 24-in. pine tree; copper nail and washer.....	348. 52
Beaver Dam Church, 0.8 mi. N. of, across rd. from dwelling, 30 ft. E. of center line of rd., in root on W. side of 18-in. pine tree; copper nail and washer.....	323. 37
Beaver Dam Church (1.5 mi. NE., thence 1.5 mi. N. from Seaboard Air Line Ry. sta. at Shepard), 80 ft. N. and 10 ft. W. from NW. corner of, in yard, 130 ft. N. and 80 ft. E. from junction of T-rd. E., 70 ft. E. of edge of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 13 SJ 1933".....	316. 013
Reference mark, 60 ft. S. of tablet, in root on NW. side of 10-in. oak tree; copper nail and washer.....	314. 51
Beaver Dam Church, 1.1 mi. S. of, 20 ft. E. of center line of rd., in root on W. side of 14-in. pine tree; copper nail and washer.....	342. 12

Beaver Dam Church, 1.9 mi. SE. of, 1.3 mi. NE. of Shepard, on U. S. Highway 1 (Camden-Cheraw rd.) at point 60 ft. S. and 100 ft. E. from its junction with T-rd. N. to Beaver Dam Church, in root on N. side of 8-in. pine tree; copper nail and washer-----	Feet 331. 21
Shepard, 1.9 mi. NE. of, at underpass of U. S. Highway 1 under Seaboard Air Line Ry., on E. edge of pavement of highway; chiseled square-----	272. 09
Shepard, 2.3 mi. NE. of, 50 ft. E. of center line of Camden-Cheraw rd. (U. S. Highway 1), near molasses mill, in root on W. side of 8-in. hickory tree; copper nail and washer-----	295. 02
From point 7 miles northwest of Camden northwest along State Highway 97 into Buck Lick quadrangle (by W. B. Sykes in 1933)	
Camden, 8.0 mi. NW. of, 1.0 mi. NW. of junction of highway and rd. NE. to De Kalb, 75 ft. S. of highway, in base of crooked 6-in. pine tree; copper nail and washer-----	256. 40
Camden, about 9 mi. NW. of, 2.4 mi. by rd. NE. of Wateree Dam of Duke Power Co., 2.0 mi. NW. of Gaines Church, 39 ft. S. and 6 ft. W. from junction of highway and rd. SW. to Wateree Dam, in 7- by 7-in. concrete post; standard tablet stamped "T T 1 B 1933"-----	290. 317
Reference mark, 60 ft. SW. of tablet, in root on NE. side of 12-in. elm tree; copper nail and washer-----	286. 05
Camden, 10.5 mi. NW. of, 9.8 mi. SE. of Liberty Hill, 1.5 mi. N. of bridge over Grannys Quarter Creek, 70 ft. E. of highway, in root on W. side of twin pine tree; copper nail and washer-----	292. 50
Liberty Hill, 8.9 mi. SE. of, 2.5 mi. N. of bridge over Grannys Quarter Creek, 60 ft. W. of highway, in root on E. side of 6-in. pine tree; copper nail and washer-----	334. 50
Liberty Hill, 7.8 mi. SE. of, 12.5 mi. NW. of Camden, 1.5 mi. SW. of Piedmont School, 400 ft. NW. of concrete bridge over Whiteoak Creek, 5 ft. W. of center line of transmission tower 48, in 7- by 7-in. concrete post; standard tablet stamped "T T 2 B 1933"-----	259. 767
Reference mark, 300 ft. S. of tablet, at NE. corner of bridge over Whiteoak Creek, on top of end post of coping; chiseled cross-----	241. 49
Liberty Hill, 6.8 mi. SE. of, 1.0 mi. N. of bridge over Whiteoak Creek, 40 ft. W. of highway, in root on E. side of 18-in. pine tree; copper nail and washer-----	298. 15
From Buck Lick quadrangle east 0.7 mile to Bethel Church, thence north along road across Beaver Creek into Kershaw quadrangle (by W. B. Sykes in 1933)	
Bethel Church (16.3 mi. NW. of Camden), 50 ft. NW. of, 1.3 mi. N. of junction of State Highway 97 and Bethel Church rd., in root on N. side of 10-in. pine tree; copper nail and washer-----	429. 70
Bethel Church, 1.0 mi. N. of, 0.4 mi. S. of Red Hill School, 10 ft. W. of Red Hill rd., in root on W. side of 24-in. oak tree; copper nail and washer-----	375. 46
Bethel Church, 2.0 mi. N. of, 15 ft. E. of center line of Red Hill rd. (to Stoneboro and Kershaw), in root on SW. side of 18-in. pine tree; copper nail and washer-----	492. 09
Bethel Church, 2.5 mi. N. of, about 3 mi. SW. of Ebenezer Church, 500 ft. W. of junction of T-rd. E., on property of Tom Kirkland, 90 ft. N. and 33 ft. W. from junction of Bethel Church-Stoneboro rd. with rd. NW. to two tenant houses, in 7- by 7-in. concrete post; standard tablet stamped "T T 4 B 1933"-----	497. 222

	<i>Feet</i>
Reference mark, 15 ft. W. of tablet, 85 ft. W. of center line of rd., in root on SW. side of 20-in. oak tree; copper nail and washer.....	497. 26
Bethel Church, 3.8 mi. N. of, 0.5 mi. S. of bridge over Beaver Creek, 30 ft. W. of center line of Stoneboro rd., in root on NE. side of 10-in. pine tree; copper nail and washer.....	394. 85
Bethel Church, 4.6 mi. N. of, 0.6 mi. N. of bridge over Beaver Creek, in root on W. side of 10-in. pine tree; copper nail and washer.....	377. 56
Bethel Church, 5.2 mi., N. of, 1.1 mi. N. of bridge over Beaver Creek, 3.5 mi. S. of Stoneboro, 3.9 mi. by air line NE. of Liberty Hill, 72 ft. E. of center line of rd., 6 ft. S. and 19 ft. W. from NW. corner of log tenant house on farm of Gov. J. G. Richards, in 7- by 7-in. concrete post; standard tablet stamped "T T 5 B 1933".....	445. 675
Reference mark, 120 ft. SW. of tablet, in root of 22-in. cherry tree; copper nail and washer.....	435. 58
From Kershaw quadrangle southeast along road from Stoneboro across Beaver Creek to point 0.5 mile north of Mount Calvary Church, thence northeast along road by way of Thornhill School and back into Kershaw quadrangle near Pleasant Grove Church (by W. B. Sykes in 1933)	
Stoneboro, 3.2 mi. SE. of, 1.0 mi. NW. of bridge over Beaver Creek, 15 ft. W. of center line of Stoneboro-Kershaw rd., in root on E. side of 24-in. sugarberry tree; copper nail and washer.....	462. 82
Stoneboro, 4.2 mi. SE. of, 3.6 mi. SW. of Thornhill Church, 60 ft. SE. of bridge over Beaver Creek, 40 ft. W. of center line of rd., in root on E. side of 16-in. sweetgum tree; copper nail and washer.....	283. 10
Thornhill Church, 2.9 mi. SW. of, about 5 mi. SE. of Stoneboro, 0.8 mi. E. of bridge over Beaver Creek, 1.2 mi. W. of Mount Calvary Church, 54 ft. S. of Stoneboro-Thornhill rd., 6 ft. N. and 21 ft. E. from E. corner of tenant house of Mrs. Lois T. Barnes, in 7- by 7-in. concrete post; standard tablet stamped "T T 8 B 1933".....	402. 474
Reference mark, 17 ft. S. of tablet, in root of 6-in. mulberry tree; wire nail and bottle cap.....	403. 68
Thornhill Church, 1.2 mi. SW. of, 2.6 mi. SW. of Pleasant Grove Church, 20 ft. S. of center line of rd., in root on N. side of 30-in. oak tree; wire nail and bottle cap.....	566. 90
From Kershaw quadrangle near Pleasant Grove Church along roads generally south by way of Truesdale School to point 1.1 miles west of De Kalb (by W. B. Sykes in 1933)	
Pleasant Grove Church, 1.0 mi. S. of, 15 ft. E. of center line of Flat Rock rd., in root on W. side of 18-in. pine tree; copper nail and washer.....	470. 62
Pleasant Grove Church, 2.0 mi. S. of, at Y-junction of Flat Rock rd. and second-class rd. E., 15 ft. W. of center line of Flat Rock rd. in root on N. side of 10-in. pine tree; copper nail and washer.....	501. 67
Pleasant Grove Church, 2.5 mi. S. of, 0.9 mi. N. of Flat Rock School, 30 ft. S. and 25 ft. E. from junction of Flat Rock-Heath Springs rd. with rd. W. to Stoneboro, in 7- by 7-in. concrete post; standard tablet stamped "T T 16 SJ 1933".....	482. 154
Reference mark, 6 ft. W. of tablet, in root on W. side of 24-in. pine tree; wire nail.....	480. 88
Flat Rock School, 0.5 mi. N. of, 60 ft. E. of Flat Rock rd., in yard of Joe Fletcher, in root on W. side of 24-in. oak tree; copper nail and washer.....	464. 69

Flat Rock School, 0.6 mi. SW., thence 0.3 mi. along rd. to Westville E. from, 3.0 mi. W. of Westville, 0.3 mi. E. of junction of Flat Rock rd. and rd. to Westville, 15 ft. N. of Westville rd., in root on S. side of 12-in. pine tree; copper nail and washer.....	Feet 438. 86
Westville, 2.0 mi. W. of, 0.4 mi. SE. of crossing of Flat Rock Creek, 13 ft. N. of center line of rd., in root on E. side of 8-in. pine tree; copper nail and washer.....	428. 96
Westville, 1.2 mi. along rd. to Truesdale School SW. of, 15 ft. S. and 90 ft. W. from rd. forks (rd. SW. to Truesdale School and rd. NW. to Flat Rock), at dwelling of C. K. McDowell, 110 ft. E. of brick column at NE. corner of porch, in 7- by 7-in. concrete post; standard tablet stamped "T T 15 SJ 1933".....	473. 625
Reference mark, 35 ft. S. of tablet, in root on W. side of 20-in. twin oak tree; wire nail.....	473. 98
Westville, 2.0 m. SW. of, 0.3 mi. N. of Truesdale School, 20 ft. W. of center line of Westville-Fort Hill rd., in root on W. side of 26-in. pine tree; copper nail and washer.....	470. 90
Westville, 3.0 mi. SW. of, 15 ft. E. of center line of Westville-Fort Hill rd., in base on S. side of 6-in. pine tree; copper nail and washer..	412. 13
Westville, 4.0 mi. SW. of, 0.4 mi. N. of Fort Hill, 20 ft. N. of center line of rd., in root on S. side of 40-in. oak tree; wire nail.....	300. 90
De Kalb, 3.8 mi. NW. of, 4.4 mi. SW. of Westville, near Fort Hill, 60 ft. S. and 30 ft. W. from junction of Flat Rock-De Kalb rd. with rd. leading W. to State Highway 97, at site of old Clyburn mill, in edge of pine trees, in 7- by 7-in. concrete post; standard tablet stamped "T T 14 SJ 1933".....	256. 608
Reference mark, 60 ft. E. of tablet, in root on W. side of 6-in. pine tree; wire nail.....	252. 48
De Kalb, 3.5 mi. NW. of, 0.6 mi. NW. of Macedonia Church, 25 ft. W. of center line of rd., in 20-in. pine tree; copper nail and washer..	265. 56
De Kalb, 2.4 mi. NW. of, 0.4 mi. SE. of Macedonia Church, 10 ft. S. of center line of rd., 110 ft. N. of dwelling, in root on N. side of 48-in. oak tree; copper nail and washer.....	408. 98
From point about 4.8 miles south of Pleasant Grove Church and 6.1 miles northeast of Bethel Church southeast along old Lancaster-Camden road to site of old Clyburn mill, at point 3.8 miles northwest of De Kalb (by W. B. Sykes in 1933)	
Bethel Church, 6.1 mi. NE. of, 4.8 mi. S. of Pleasant Grove Church, on old Camden-Lancaster rd. at point 250 ft. N. of its junction with rd. SW. to Bethel Church, 20 ft. W. of center line of rd., in root on E. side of 12-in. pine tree; wire nail.....	344. 57
Junction of Bethel Church and old Camden-Lancaster rds., 0.5 mi. SE. of, 250 ft. N. of wooden bridge over Little Flat Rock Creek, 20 ft. E. of center line of rd., in base on W. side of 8-in. sweetgum tree; wire nail.....	260. 94
Junction of Bethel Church and old Camden-Lancaster rds., 1.0 mi. SE. of, 5.6 mi. NW. of De Kalb, 1.8 mi. N. of site of old Clyburn mill, 30 ft. W. of center line of rd., in root on E. side of 10-in. elm tree; wire nail.....	264. 00

From Bethel Church northeast along road across Flat Rock Creek to its junction with old Camden-Lancaster road at point 4.8 miles south of Pleasant Grove Church (by W. B. Sykes in 1933)

Bethel Church, 1.0 mi. E. of, 1,000 ft. W. of St. John's Church, 15 ft. S. of center line of Bethel Church-Flat Rock rd., in root on N. side of 4-in. oak tree; wire nail.....	Feet 360. 78
Bethel Church, 2.0 mi. NE. of, 50 ft. S. of center line of Bethel Church-Flat Rock rd., in root on N. side of 18-in. twin sweetgum tree; wire nail.....	324. 10
Bethel Church, 3.6 mi. NE. of, 20 ft. S. and 270 ft. W. from intersection of old Camden-Heath Springs and Bethel Church-Flat Rock rds., on Bethel Church-Flat Rock rd., 30 ft. N. of dwelling occupied by Tom Banks and owned by Henry Garrison, in 7- by 7-in. concrete post; standard tablet stamped "SY 1 1933".....	479. 215
Reference mark, 20 ft. SE. of tablet, in root on W. side of 20-in. forked pine tree; wire nail.....	479. 24
Bethel Church, 4.6 mi. NE. of, 0.5 mi. E. of intersection of Camden-Heath Springs and Bethel Church-Flat Rock rds., 20 ft. N. of latter rd., in root on S. side of 24-in. oak tree; wire nail.....	433. 64
Bethel Church, 5.6 mi. NE. of, 0.5 mi. W. of junction of Bethel Church-Flat Rock rd. with Camden-Lancaster rd., 100 ft. E. of wooden bridge over Flat Rock Creek at old Tom Jones Ford, 15 ft. N. of center line of Bethel Church-Flat Rock rd., in root on S. side of 14-in. pine tree; wire nail.....	271. 32

From point about 4.8 miles south of Pleasant Grove Church and 6.1 miles northeast of Bethel Church northeast along old Camden-Lancaster road to point 3.8 miles south of Pleasant Grove Church and 3.5 miles west of Westville (by W. B. Sykes in 1933)

Flat Rock Church, 0.2 mi. SW. of, 6.7 mi. NE. of Bethel Church, 5.0 mi. SW. of Pleasant Grove Church, on Flat Rock rd. at point 0.6 mi. NE. of its junction with rd. W. to Bethel Church, 150 ft. SW. of SW. corner of dwelling of George Duven, 50 ft. NW. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "2 SY 1933".....	435. 316
Flat Rock Church, 0.8 mi. N. of, on Flat Rock rd. at point 1.6 mi. NE. of its junction with Bethel Church rd. and 0.4 mi. SW. of its junction with rd. E. to Westville, 70 ft. SW. of dwelling of Bennie Hunter, 20 ft. E. of center line of rd., in root on W. side of 24-in. oak tree; wire nail.....	443. 01

From Kershaw quadrangle near Fifty-Six southeast and east along roads to Oak Ridge School, thence north and back into Kershaw quadrangle (by W. B. Sykes in 1933)

Fifty-Six (flag sta. on Southern Ry.), 0.6 mi. SE. of, 10 ft. S. of center line of old Lockhart rd., in root on N. side of 5-in. oak tree; wire nail.....	495. 60
Fifty-Six, 1.3 mi. SE., thence 0.7 mi. E. from, on rd. to Oak Ridge School, on property of E. R. Starling, 100 ft. S. of dwelling of John Cook, 20 ft. N. of center line of rd., in root on S. side of 10-in. oak tree; wire nail.....	466. 60
Oak Ridge School (3.0 mi. SE. of Kershaw, 3.3 mi. SE. of Fifty-Six), 45 ft. N. of N. corner of, in triangle formed by junction of T-rd. N., in 7- by 7-in. concrete post; standard tablet stamped "T T 19 SJ 1933".....	444. 548
Reference mark, 15 ft. S. of tablet, in root on N. side of 8-in. oak tree; wire nail.....	444. 31

From Kershaw quadrangle at point southeast of Kershaw along roads south and southeast into Bethune quadrangle near Providence School (by W. B. Sykes in 1933)

Kershaw, 6.2 mi. SE. of, 4.0 mi. NW. of Providence School, 1.5 mi. N. of Huff Bridge over Little Lynches River, 1,200 ft. SE. of Kirkley's mill and pond, at junction of rd. to Providence School and second-class rd. S., 15 ft. S. of center line of rd., in base on N. side of 10-in. oak tree; wire nail-----	Feet 404. 83
Kershaw, 7.1 mi. SE. of, 3.1 mi. NW. of Providence School, about 0.5 mi. N. of Huff Bridge over Little Lynches River, 0.5 mi. S. of intersection of Lockhart and Kershaw-Bethune rds., 40 ft. E. of center line of Lockhart rd., 100 ft. NW. of 8-room dwelling, in base on W. side of 10-in. oak tree; wire nail-----	370. 74
Providence School, 2.0 mi. NW. of, 8.2 mi. SE. of Kershaw, 0.5 mi. S. of Huff Bridge over Little Lynches River, at junction of Lockhart and Cassatt rds., 70 ft. W. of abandoned store, 30 ft. W. of center line of Lockhart rd., in 7- by 7-in concrete post; standard tablet stamped "T T 21 SJ 1933"-----	355. 282
Reference mark, 30 ft. SW. of tablet, in root on NE. side of 12-in. pine tree; wire nail-----	355. 26
From Camden north along U. S. Highway 521 into Kershaw quadrangle (by J. F. Covington in 1934)	
Lugoff triangulation sta.; U. S. C. & G. S. standard disk stamped "Lugoff H"-----	200. 205
Camden, 1.7 mi. N. of, in SW. angle of junction of U. S. Highway 521 and State Highway 97, 45 ft. W. of center line of Highway 521, in root of 24-in. pine tree; copper nail and washer-----	281. 14
Camden, 2.6 mi. N. of, 40 ft. W. of center line of highway, in root on E. side of 15-in. pine tree; copper nail and washer-----	294. 89
U. S. C. & G. S. standard disk stamped "U 22 1934"-----	295. 163
Camden, 4.6 mi. N. of, 4.6 mi. S. of De Kalb, on E. head wall of double concrete culvert over Sanders Creek; chiseled square-----	230. 73
U. S. C. & G. S. standard disk stamped "V 22 1934"-----	274. 767
De Kalb, 2.9 mi. S. of, on E. head wall of triple concrete culvert over Lake Shamokin; chiseled square-----	251. 11
U. S. C. & G. S. standard disk stamped "W 22 1934"-----	288. 730
De Kalb, 0.2 mi. S. of Southern Ry. sta., in SW. angle of junction of T-rd. W., in root of 10-in. oak tree; copper nail and washer-----	422. 53
De Kalb, about 0.1 mi. S. of Southern Ry. sta., at point on highway about 1 mi. N. of Ry. milepost 46, 55 ft. W. of center line of highway; U. S. C. & G. S. and State Survey standard disk stamped "K 310"-----	435. 779
U. S. C. & G. S. standard disk stamped "X 22 1934"-----	409. 704
U. S. C. & G. S. standard disk stamped "Y 22 1934"-----	396. 259
Baron De Kalb School (1.5 mi. N. of De Kalb), 240 ft. S. and 140 ft. W. from SW. corner of, 150 ft. E. of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 11 SJ 1933"-----	403. 617
Reference mark, 7 ft. N. of tablet, in root on W. side of 18-in. pine tree; copper nail and washer-----	403. 07
Baron De Kalb School, 0.9 mi. N. of, 2.8 mi. S. of Westville, on SW. corner of bridge over Grannys Quarter Creek, on wheel guard; chiseled square-----	294. 32
U. S. C. & G. S. standard disk stamped "Z 22 1934"-----	365. 816
Westville, 0.8 mi. S. of, 60 ft. W. of center line of highway, in root of 8-in. pine tree; copper nail and washer-----	404. 43

	<i>Feet</i>
Westville, in SW. angle of crossroads, 40 ft. W. of center line of highway, in root of 10-in. pine tree; copper nail and washer-----	458. 52
U. S. C. & G. S. standard disk stamped "A 23 1934"-----	450. 455
U. S. C. & G. S. standard disk stamped "B 23 1934"-----	459. 431
Westville, 2.4 mi. N. of, 4.8 mi. S. of Kershaw, 30 ft. E. of center line of highway, in 6- by 6-in. concrete post; U. S. C. & G. S. and State Survey standard disk, probably stamped "K 753"-----	475. 008
U. S. C. & G. S. standard disk stamped "C 23 1934"-----	502. 020

From point 0.6 mile south of Pine Grove Church north along road to point 0.3 mile north of Rabon Crossroads, thence northeast to point 0.9 mile north of Wateree School, thence east and northeast across Wateree River to point on State Highway 97 about 9 miles northwest of Camden (by O. P. Ackerman in 1833)

Rabon Crossroads, 1.1 mi. S. of, 0.9 mi. N. of Pine Grove School, 20 ft. N. and 130 ft. E. from junction of T-rd. W., 38 ft. NW. of NW. corner of dwelling of E. B. Barfield, in root on NW. side of 12-in. umbrella tree; copper nail and washer-----	415. 66
Rabon Crossroads, 0.4 mi. S. of, 20 ft. W. of center line of rd., in root on E. side of 10-in. pine tree; nail-----	442. 71
Rabon Crossroads, 233 ft. S. of, 40 ft. E. of center line of rd., in root on SW. side of 18-in. red-oak tree; copper nail and washer-----	429. 54
Rabon Crossroads, 0.3 mi. N. of, 700 ft. SE. of Ebenezer Church, in large triangle at junction of T-rd. E. to Wateree Dam, in 2.5- by 8-ft. concrete engine base; standard tablet stamped "T T 1 J 1933 444"-----	443. 554
Reference mark 1, 3 ft. S. of tablet, in NE. angle of junction of T-rd., in old concrete engine base; top of ½-in. bolt-----	443. 83
Reference mark 2, 50 ft. N. and 160 ft. E. from tablet, in NE. angle of junction of T-rd., 30 ft. SE. of old timber dwelling, between forks of 10-in. paradise tree; copper nail and washer-----	444. 02
Rabon Crossroads, 1.3 mi. NE. of, 1.6 mi. SW. of Wateree School, on NW. side of rd., at W. corner of private bridge, 25 ft. NW. of center line of rd., in root on NE. side of 12-in. pine tree; copper nail and washer-----	381. 31
Wateree School, 0.7 mi. SW. of, 90 ft. S. of S. end of bridge over Sawney Creek, 90 ft. E. of center line of rd., in root on W. side of 24-in. white-oak tree; copper nail and washer-----	179. 77
Wateree School (1.0 mi. W. of Wateree Dam of Duke Power Co., 2.5 mi. NE. of Rabon Crossroads, at junction of T-rd. E. to Wateree Dam), 70 ft. S. and 65 ft. W. from SW. corner of, in 7- by 7-in. concrete post; standard tablet stamped "T T 2 J 1933 341"-----	341. 023
Reference mark 1, 18 ft. N. and 33 ft. E. from tablet, 60 ft. S. of SW. corner of above-mentioned school, in root on W. side of 18-in. china-berry tree; copper nail and washer-----	342. 03
Reference mark 2, 20 ft. S. and 170 ft. E. from tablet, 110 ft. S. and 40 ft. E. from SE. corner of above-mentioned school, in root on W. side of 18-in. water-oak tree; copper nail and washer-----	337. 96
Wateree School, 0.9 mi. E. of, 0.4 mi. SW. of Wateree Dam of Duke Power Co., 15 ft. S. of center line of rd., in root on N. side of 6-in. sweetgum tree; wire nail-----	285. 51
Wateree Dam, on W. end of, at junction of concrete bulkhead and earth dam, 4 ft. E. of concrete steps, in brass plate; iron bolt stamped "242.5"-----	249. 689

Wateree Dam, 0.3 mi. N. of NE. end of spillway, 1.5 mi. SW. of junction of rd. from dam with State Highway 97, 40 ft. W. of center line of rd., in root on S. side of triple 8-in. pine tree; copper nail and washer.....	Feet 303. 44
From Buck Lick quadrangle at point 2.7 miles southeast of Warrens Crossroads southeast along Thorn School-Wateree Dam road to Wateree School (by O. P. Ackerman in 1933)	
Wateree School, 2.3 mi. NW. of, 40 ft. E. of center line of rd., in root on W. side of 12-in. chinaberry tree; copper nail and washer..	424. 32
Wateree School, 2.2 mi. NW. of, 2.7 mi. SE. of Warrens Crossroads, 115 ft. S. and 20 ft. E. from rd. forks, in 7-by 7-in. concrete post; standard tablet stamped "T T 4 J 1933".....	404. 347
Reference mark, 48 ft. SW. of tablet, in root on NE. side of 8-in. pine tree; copper nail and washer.....	399. 46
Wateree School, 1.1 mi. NW., of, 30 ft. NE. of center line of rd., in root of 18-in. sweetgum tree; copper nail and washer.....	356. 23
From Hagood quadrangle near Beaverdam Branch of Twentyfivemile Creek northeast along road to point 0.6 mile south of Pine Grove Church, thence along roads southeast and east to point 2.4 miles north of Lugoff, thence southeast along State Highway 34 and back into Hagood quadrangle (by M. Shackelford in 1933)	
[Line jogs into Hagood quadrangle]	
Pine Grove Church, 0.9 mi. S. of, 2.7 mi. E. of dwelling of N. P. Getty, 0.3 mi. S. of junction of rd. from Rabon Crossroads with second-class T-rd. leading to Beaverdam Branch, 250 ft. S. of dwelling occupied by Negroes, 30 ft. E. of center line of rd., in root of 10-in. pine tree; copper nail and washer.....	353. 12
Pine Grove Church, 0.6 mi. S. of, 3.0 mi. E. of Trinity School, 4.5 mi. NW. of Lugoff, 75 ft. N. and 35 ft. W. from junction of rd. from Rabon Crossroads with second-class T-rd. leading to Beaverdam Branch, in front yard of dwelling of G. W. Rabon, in 7- by 7-in. concrete post; standard tablet stamped "T T 5 S 1933 364".....	363. 642
Reference mark 1, 34 ft. N. and 92 ft. W. from tablet, 150 ft. W. of above-mentioned rd. forks, 650 ft. E. of Rabon's gin, 10 ft. S. of center line of rd., in root on E. side of 12-in. mulberry tree; copper nail and washer.....	362. 80
Reference mark 2, 65 ft. N. of tablet, 10 ft. S. and 35 ft. W. from above-mentioned rd. forks, in root on W. side of 14-in. mulberry tree; copper nail and washer.....	364. 05
Pine Grove Church, 1.4 mi. SE. of, 0.8 mi. SE. of junction of second-class T-rd. leading to Beaverdam Branch, 0.9 mi. NW. of Twentyfivemile Creek at mouth of Horsehead Branch, 40 ft. SW. of center line of rd., in root on W. side of 12-in. pine tree; copper nail and washer.....	283. 37
Pine Grove Church, 3.4 mi. by route taken SE. of, 1.0 mi. NE. of bridge over Twentyfivemile Creek at mouth of Horsehead Branch, 16 ft. S. and 9 ft. E. from center line of rd., in root on W. side of 30-in. oak tree; copper nail and washer.....	260. 57
Pine Grove Church, 3.6 mi. by direct rd. (4.2 mi. by route taken) SE. of, 2.4 mi. N. of Lugoff, 0.6 mi. along State Highway 34 NW. of bridge over Twentyfivemile Creek, 15 ft. S. and 8 ft. W. from intersection of highway and second-class SE.-NW. rd. leading to Wateree River, on S. concrete head wall of culvert; chiseled square.....	228. 08

Lugoff, 2.2 mi. N. of, 3.8 mi. by direct rd. SE. of Pine Grove Church, 1,110 ft. SE. of intersection of State Highway 34 and second-class rd. leading to Wateree River, 35 ft. NE. of highway, in yard of dwelling of Henry Garrison, in 7- by 7-in. concrete post; standard tablet stamped "T T 6 S 1933"-----	Feet 226. 992
Reference mark 1, 17 ft. N. and 32 ft. E. from tablet, in yard of above-mentioned dwelling, 1,533 ft. NE. of highway, in 8-in. mulberry tree; copper nail and washer-----	228. 52
Reference mark 2, in above-mentioned yard, in root on SW. side of 12-in. mulberry tree; copper nail and washer-----	227. 69
From point 1.2 miles east of Lockhart School northwest along old Georgetown road to Lockhart Junction, thence northeast along old Lockhart road to point 1 mile south of Huff Bridge over Little Lynches River (by W. B. Sykes in 1933)	
Lockhart Junction, 0.4 mi. along old Georgetown rd. SE. of, about 7 mi. N. of Shepard, 1.2 mi. NW. of intersection of old Georgetown rd. with third-class E.-W. rd., 30 ft. SE. of SE. corner of dwelling of J. J. Brown, 10 ft. W. of center line of rd., in root on W. side of 20-in. twin pine tree; wire nail-----	423. 47
Lockhart Junction, 0.3 mi. along old Lockhart rd. NE. of, 40 ft. SE. of center line of rd., in base on W. side of 14-in. cherry tree; wire nail-----	430. 51
Lockhart Junction, 2.2 mi. NE. of, 2.5 mi. SW. of Huff Bridge, about 900 ft. N. of crossing of Cow Branch, 40 ft. E. of center line of rd., 20 ft. W. of W. side of five-room dwelling of J. J. Connell, in 7- by 7-in. concrete post; standard tablet stamped "SY 3 1933"-----	390. 387
Reference mark 1, 120 ft. SE. of tablet, in root on E. side of 8-in. oak tree; wire nail-----	390. 79
Reference mark 2, 20 ft. NE. of tablet, in root on W. side of 10-in. oak tree; wire nail-----	390. 69
Huff Bridge over Little Lynches River, 1.5 mi. along old Lockhart rd. SW. of, 1.0 mi. SW. of junction of old Lockhart rd. with rd. SE. to Providence School, 400 ft. E. of four-room dwelling, 15 ft. SE. of center line of old Lockhart rd., in root on NW. side of 10-in. pine tree; wire nail-----	408. 00

CATARRH QUADRANGLE

[Latitude 34°30'-34°45'; longitude 80°15'-80°30']

CHESTERFIELD, LANCASTER, AND KERSHAW COUNTIES

From Bethune quadrangle northwest along State Highway 341 into Kershaw quadrangle (by C. T. Duke in 1934)

Bethune, 9 mi. NW. of, 3.9 mi. SE. of Abney School, about 500 ft. NW. of junction of highway with second-class rd. NE., 30 ft. W. of center line of highway, at cotton gin, 20 ft. E. and 70 ft. N. from NE. corner of seed house, in 7- by 7-in. concrete post; standard tablet stamped "T T 39 SJ 1934 392"-----	391. 472
Reference mark, 33 ft. W. of tablet, 40 ft. W. of center line of highway, in root on E. side of 16-in. pine tree; wire nail-----	389. 88
Abney School, 2.9 mi. SE. of, 1,400 ft. N. of Puroil filling sta., 25 ft. E. of center line of highway, in root on W. side of 10-in. persimmon tree; wire nail-----	436. 20
Abney School, 1.9 mi. SE. of, 7.0 mi. SE. of Kershaw, 20 ft. S. of center line of highway, in root on N. side of 8-in. oak tree; wire nail-----	443. 42

From Jefferson north along State Highway 36 into Peachland quadrangle (by C. T. Duke in 1934)

	<i>Feet</i>
Jefferson, 1.1 mi. N. of, 20 ft. W. of center line of highway, in root on E. side of 16-in. hickory tree; wire nail.....	487. 98
Jefferson, 2.2 mi. N. of, 45 ft. W. of highway, in front yard of farmhouse of Edwin Miller, 8 ft. N. and 12 ft. E. from SE. corner of house, in 7- by 7-in. concrete post; standard tablet stamped "T T 2 EN 1934" (recovered by U. S. C. & G. S. in 1934).....	500. 061
Reference mark 1, 950 ft. S. of tablet, 15 ft. W. of center line of highway, on N. end of W. head wall of culvert; chiseled square.....	491. 30
Reference mark 2, 25 ft. SE. of tablet, 90 ft. W. of highway, in root on S. side of 12-in. chinaberry tree; wire nail.....	499. 77
Jefferson, 3.3 mi. N. of, 20 ft. W. of center line of highway, on S. end of W. head wall of culvert; chiseled square.....	481. 58
Jefferson, 4.3 mi. N. of, 4.0 mi. S. of Pageland, 90 ft. W. of center line of highway, in root on E. side of 16-in. pine tree; wire nail.....	476. 96
Pageland, 3.0 mi. S. of, about 250 ft. E. of center line of highway, on property of W. B. Laney, in front yard of tenant house, 36 ft. W. of chimney, 2 ft. S. and 12 ft. E. from cedar tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 1 EN 1934".....	537. 286
Reference mark 1, 3 ft. N. and 3 ft. E. from tablet, 275 ft. E. of center line of highway, in root on S. side of 24-in. sycamore tree; wire nail.....	536. 86
Reference mark 2, 45 ft. S. and 66 ft. W. from tablet, at junction of highway and county rd., 190 ft. E. of center line of highway, 10 ft. E. of center line of county rd., in root on N. side of tree; wire nail.....	537. 50
Pageland, 1.6 mi. S. of, 35 ft. E. of center line of highway, on W. side of 16-in. cedar tree, in root of mulberry tree; wire nail.....	602. 43

From Chesterfield quadrangle southwest along county road and State Highway 265 to Jefferson (by C. T. Duke in 1934)

Black Creek filling sta., 2.0 mi. NE. of, 8.0 mi. E., thence 4.7 mi. S. from Pageland, 25 ft. E. of center line of Jefferson-Mount Croghan rd., in root on W. side of 14-in. pine tree; wire nail.....	488. 81
Black Creek filling sta., 0.7 mi. N. of, about 5.5 mi. SW. of Mount Croghan, 275 ft. NE. of county rd. from Mount Croghan to Jefferson, in front yard of tenant house belonging to Columbia Bank, 10 ft. S. and 10 ft. W. from NW. corner of front porch, in 7- by 7-in. concrete post; standard tablet stamped "T T 6 EN 1934".....	504. 573
Reference mark 1, 27 ft. N. and 20 ft. E. from tablet, 250 ft. SE. of center line of rd., in root on N. side of 12-in. oak tree; wire nail....	504. 63
Reference mark 2, 10 ft. N. and 42 ft. E. from tablet, 15 ft. N. of NW. corner of dwelling, in root on N. side of 18-in. mulberry tree; wire nail.....	505. 18
Black Creek filling sta., 85 ft. E. of intersection of State Highway 265 and Jefferson-Mount Croghan rd., in root on S. side of 8-in. oak tree; wire nail.....	516. 54
Black Creek filling sta., 1.2 mi. SW. of, 0.6 mi. NE. of Jefferson, 25 ft. N. of center line of State Highway 265, in root on S. side of 14-in. pine tree; wire nail.....	450. 22
Jefferson, about 5 mi. E. of, 2,460 ft. S. of two small streams about 150 ft. apart, 100 ft. SE. of center line of highway, in yard of small tenant house belonging to Mrs. Susie Crawford, 15 ft. W. and 39 ft. S. from W. corner of dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 7 EN 1934".....	508. 274

	<i>Feet</i>
Reference mark 1, 120 ft. E. of tablet, 180 ft. S. of center line of highway, in root on N. side of 10-in. oak tree; wire nail.....	504. 13
Reference mark 2, 135 ft. E. of tablet, 190 ft. S. of center line of highway, 25 ft. S. and 60 ft. E. from NE. corner of tenant house, in root on W. side of 8-in. oak tree; wire nail.....	503. 75
Jefferson, 4.1 mi. NE. of, 60 ft. E. of center line of highway, in root on W. side of 12-in. pine tree; wire nail.....	477. 91
Jefferson, 2.9 mi. NE. of, 25 ft. N. of center line of highway, in root of 12-in. oak tree; nail.....	487. 92
Jefferson, about 1.8 mi. E. of, 42 ft. S. of junction of highway and county rd. SE., in yard of tenant house belonging to Mrs. Floyd McCaskell, 5 ft. N. and 24 ft. E. from large cedar tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 8 EN 1934".....	449. 942
Reference mark 1, 24 ft. W. of tablet, 60 ft. S. of center line of highway, in root on N. side of 24-in. cedar tree; wire nail.....	448. 82
Reference mark 2, 12 ft. N. and 57 ft. W. from tablet, 95 ft. W. of above-mentioned rd. forks, 70 ft. S. of center line of highway, in root on E. side of 40-in. mulberry tree; wire nail.....	447. 56
Jefferson, 900 ft. E. of intersection of State Highways 265 and 35, 60 ft. N. of center line of Highway 265, in root on S. side of 14-in. pine tree; wire nail.....	389. 33
From Arants Crossroads northeast along State Highway 0 into Peachland quadrangle at point about 1.5 mile southwest of Pageland (by C. T. Duke in 1934)	
Five Forks Church (at Arants Crossroads), 1.1 mi. E. of, 3.3 mi. W. of Pageland, 20 ft. N. and 42 ft. W. from NW. corner of tenant house, 30 ft. S. of center line of highway, in root on N. side of 10-in. oak tree; wire nail.....	691. 62
Pageland, 2.2 mi. W. of, 2.2 mi. E. of Five Forks Church at Arants Crossroads, in front of dwelling of Hamp McManus, 50 ft. S. of center line of highway, in root on N. side of 15-in. maple tree; wire nail.....	715. 97
From Funderburk's store (abandoned Catarrh post office) south along State Highway 903 and roads into Bethune quadrangle at point about 8 miles northwest of Bethune (by C. T. Duke in 1934)	
Funderburk's store (abandoned Catarrh post office), 0.4 mi. N., thence 0.6 mi. W. from, 5.3 mi. NE. of Timrod School, 150 ft. E. of intersection of county rd. with State Highway 903, in root on E. side of 10-in. willow tree; wire nail.....	254. 01
Timrod School, 4.3 mi. N. of, 20 ft. S. of center line of county rd., in root on N. side of 8-in. oak tree; wire nail.....	346. 78
Timrod School, 3.3 mi. N. of, 0.4 mi. N. of Reddick's mill, 30 ft. W. of center line of rd., in root on W. side of 12-in. oak tree; wire nail.....	308. 82
Timrod School, about 2 mi. N. of, about 9 mi. S. of Jefferson, 54 ft. NE. of center of Porter rd., in front yard of small schoolhouse, in 7- by 7-in. concrete post; standard tablet stamped "T T 9 EN 1934 346".....	345. 860
Reference mark, 36 ft. N. and 30 ft. W. from tablet, 15 ft. N. and 30 ft. W. from NW. corner of signal house, 40 ft. E. of center line of rd., in root on S. side of 6-in. oak tree; wire nail.....	343. 82
Timrod School, 1.1 mi. N. of, 1.8 mi. S. of Reddick's mill, 70 ft. E. of center line of rd., in root on W. side of 14-in. persimmon tree; wire nail.....	319. 14

Timrod School, about 300 ft. SE. of, about 500 ft. NE. of church, 30 ft. W. of center line of county rd., in root on N. side of 12-in. oak tree; wire nail.....	Feet 285. 67
Mobley triangulation sta.; U. S. C. & G. S. standard disk designated "Mobley" and stamped by Geol. Survey "T T 41 SJ 1934".....	371. 164
Reference mark, 45 ft. S. and 80 ft. W. from tablet, 25 ft. N. of center line of county rd., in root on S. side of 10-in. pine tree; wire nail.....	366. 94
<p>From Bethune quadrangle at point 2.5 miles northwest of McBee generally north along Charlotte, Monroe & Columbia Railroad to Angelus, thence along roads to Black Creek filling station, at point 8 miles northeast of Jefferson (by C. T. Duke in 1934)</p>	
McBee, 3.0 mi. by air line N., thence 0.2 mi. W. from, 48 ft. S. and 36 ft. W. from center of crossing of SW.-NE. telegraph lines and R. R. tracks, in 7- by 7-in. concrete post; standard tablet stamped "T T 10 EN 1934 510".....	509. 189
Reference mark, 75 ft. S. and 81 ft. W. from tablet, 30 ft. S. of telephone line, 70 ft. W. of R. R. tracks, in root on NE. side of 6-in. oak tree; wire nail.....	506. 41
McBee, 4.0 mi. N. of, 20 ft. W. of R. R. tracks, 30 ft. E. of crossing, in E. side of telephone pole; rail spike.....	499. 84
McBee, 5.0 mi. N. of, 60 ft. E. of R. R. tracks, 75 ft. NE. of crossing, in root on W. side of 12-in. oak tree; wire nail.....	479. 61
McBee, about 6 mi. N. of, 0.4 mi. S. of milepost 6, 27 ft. W. of center line of R. R. tracks, 27 ft. N. of center line of woods rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 11 EN 1934" (recovered by U. S. C. & G. S. in 1934).....	467. 525
Reference mark, 10 ft. S. and 75 ft. E. from tablet, 39 ft. E. of R. R. tracks, in root on W. side of 10-in. oak tree; wire nail.....	466. 94
Angelus, 3.4 mi. SE. of, 7.4 mi. NW. of McBee, 200 ft. W. of center line of fourth-class county rd., 30 ft. W. of R. R. tracks, in E. side of telephone pole; rail spike.....	424. 33
Angelus, 2.5 mi. SE. of, 30 ft. W. of tracks, in NE. angle of rd. crossing, in E. side of telephone pole; rail spike.....	385. 04
Angelus, 1.6 mi. SE. of, 850 ft. NW. of R. R. crossing of small creek, 25 ft. SW. of center line of tracks, in 7- by 7-in. concrete post; standard tablet stamped "T T 12 EN 1934" (recovered by U. S. C. & G. S. in 1934).....	332. 289
Reference mark, 10 ft. N. and 6 ft. W. from tablet, 35 ft. W. of tracks, in W. side of telephone pole; rail spike.....	332. 47
Angelus, 0.6 mi. SE. of, 45 ft. E. of tracks, 55 ft. E. of crossing of fourth-class county rd., in root on W. side of 16-in. pine tree; wire nail.....	387. 06
Angelus, 24 ft. S. and 18 ft. W. from SW. corner of store of Figg & Knight, 130 ft. N. of tracks, in root on W. side of 16-in. pine tree; wire nail.....	407. 70
Angelus, 1.5 mi. E. of, 124 ft. SE. of center line of county rd., 15 ft. N. and 8 ft. W. from NE. corner of farmhouse belonging to M. L. Leake, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 13 EN 1934".....	436. 388
Reference mark, 300 ft. E. of tablet, 30 ft. W. of county rd., in root on E. side of 10-in. oak tree; wire nail.....	428. 90

	<i>Feet</i>
Angelus, 2.6 mi. NE. of, 2.3 mi. SW. of Sycamore (Antioch) School, 30 ft. W. of center line of new Catarrh rd., in root of 14-in. oak tree; wire nail-----	451. 11
Sycamore School, 1.3 mi. SW. of, 3.6 mi. NE. of Angelus, 30 ft. E. of center line of Catarrh rd., in root on W. side of 8-in. pine tree; wire nail-----	479. 88
Sycamore School (on Sycamore Farm, 4.5 mi. NE. of Angelus), on county rd. to Chesterfield, 100 ft. SE. of rd., in schoolyard, 3 ft. N. and 9 ft. W. from school building, in 7- by 7-in. concrete post; standard tablet stamped "T T 14 EN 1934"-----	547. 200
Reference mark, 35 ft. N. and 170 ft. W. from tablet, 30 ft. N. and 173 ft. W. from NW. corner of above-mentioned school, 75 feet. W. of intersection of fourth-class rd. and county rd. to Chesterfield, in root on N. side of 18-in. pine tree; wire nail-----	550. 74
Sycamore School, 0.9 mi. NW. of, 4.7 mi. S. of Black Creek filling sta., 10 ft. W. of fourth-class rd., in root on E. side of 10-in. oak tree; wire nail-----	487. 71
Black Creek filling sta., 3.7 mi. S. of, 0.9 mi. NW., thence 1.0 mi. N. from Sycamore School, 10 ft. N. of center line of fourth-class rd., in root on S. side of 6-in. oak tree; wire nail-----	528. 96
Black Creek filling sta., 2.8 mi. S. of, 4.0 mi. NE. thence 2.8 mi. N. from Angelus, 22 ft. from center line of third-class rd., in front yard of farmhouse on property of John Jordan, 14 ft. N. of NE. corner of house, in 7- by 7-in. concrete post; standard tablet stamped "T T 15 EN 1934"-----	446. 726
Reference mark, 25 ft. N. and 7 ft. E. from tablet, 32 ft. N. of NE. corner of above-mentioned farmhouse, 5 ft. S. of fourth-class rd., in root on E. side of 18-in. pine tree; wire nail-----	446. 20
Black Creek filling sta., 1.8 mi. S. of, 10 ft. W. of center line of fourth-class rd., in root on E. side of 18-in. pine tree; wire nail-----	427. 34
Black Creek filling sta., 0.6 mi. S. of, 10 ft. W. of center line of fourth-class rd., in root on E. side of 14-in. pine tree; wire nail-----	446. 46
From Bethune quadrangle at point 4.5 miles northwest of McBee northwest along State Highway 35 into Kershaw quadrangle at point about 8 miles west of Jefferson (by J. F. Covington in 1933)	
McBee, 4.8 mi. N. of, on S. end of E. head wall of culvert over Swift Creek; chiseled square-----	244. 45
McBee, 5.2 mi. N. of, opposite entrance to Henry Horton's place, 55 ft. E. of center line of highway, in root of 24-in. elm tree; copper nail and washer-----	323. 78
McBee, 6.4 mi. N. of, 0.5 mi. S. of Beauford Church, 40 ft. W. of center line of highway, 23 ft. S. and 30 ft. E. from SE. corner of tenant house, in 7- by 7-in. concrete post; standard tablet stamped "330 C 2 1933"-----	329: 356
Reference mark, 20 ft. N. of tablet, 30 ft. E. of center line of highway, in root of 8-in. oak tree; copper nail and washer-----	329. 49
Beauford Church, in yard of, 50 ft. W. of center line of highway, in root of 6-in. oak tree; nail-----	330. 65
Beauford Church, 0.6 mi. N. of, 95 ft. W. of highway, in yard of dwelling of Bud Morgan, in root on S. side of 14-in. maple tree; copper nail and washer-----	327. 52
Beauford Church, 0.8 mi. N. of, on S. end of E. culvert over Sandy Run Branch; chiseled square-----	270. 15

	<i>Feet</i>
Beauford Church, 1.2 mi. N. of, on N. end of E. side of bridge over Big Sandy Creek; chiseled square-----	255. 54
Beauford Church, 1.6 mi. N. of, 135 ft. W. of center line of highway, in yard of dwelling of Thomas Horton, in root on S. side of 30-in. oak tree; copper nail and washer-----	281. 04
Beauford Church, 2.8 mi. N. of, 9.6 mi. N. of McBee, 6.7 mi. S. of Jefferson, at Funderburk's store (old Catarrh post office), 50 ft. due W. of entrance to store, 30 ft. E. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "290 C 3 1933"--	289. 357
Reference mark, 24 ft. S. and 42 ft. E. from tablet, 45 ft. E. of center line of highway, in root of 30-in. oak tree; copper nail and washer--	290. 97
Jefferson, 6.2 mi. S. of, in SW. angle of intersection of State Highways 35 and 903, in root of 30-in. poplar tree; nail-----	287. 54
Jefferson, 5.2 mi. S. of, in NE. angle of rd. crossing, 50 ft. E. of center line of State Highway 35, in root of 24-in. twin oak tree; copper nail and washer-----	349. 07
Jefferson, 4.5 mi. S. of, on NE. corner of concrete bridge over Rocky Creek; chiseled square-----	277. 75
Jefferson, 2.8 mi. S. of, in yard of Bethel School, 3 ft. due S. of NW. corner of schoolhouse, in 7- by 7-in. concrete post; standard tablet stamped "379 C 4 1933"-----	378. 776
Reference mark, 65 ft. S. and 60 ft. W. from tablet, 48 ft. E. of center line of highway, in root on E. side of 24-in. pine tree; copper nail and washer-----	372. 74
Jefferson, 2.0 mi. S. of, 0.2 mi. S. of crossing of Charlotte, Monroe & Columbia R. R. and State Highway 35, 57 ft. E. of center line of highway, in root on N. side of 24-in. pine tree; copper nail and washer-----	404. 61
Jefferson, 0.9 mi. S. of, on N. end of E. side of bridge over Fort Creek; chiseled square-----	316. 64
Jefferson, at city limits, 30 ft. E. of center line of highway, in root of 8-in. oak tree; nail-----	360. 92
Jefferson, at Jefferson Bank, in S. face near SE. corner of bank building; standard tablet stamped "455 C 5 1933" (recovered by U. S. C. & G. S. in 1934)-----	454. 048
Reference mark, on S. side of entrance to Jefferson Bank, on granite base; chiseled square-----	451. 19
Jefferson, 0.7 mi. W. of, at Mount Canaan Church, 140 ft. N. of center line of State Highway 265, in root of 12-in. pine tree; nail-----	391. 96
Jefferson, 1.8 mi. W. of, in NW. corner of bridge over Fort Creek; nail-----	293. 18
Jefferson, 2.2 mi. W. of, in NW. angle and 275 ft. W. of rd. crossing, 20 ft. N. of center line of highway, in root of 18-in. pine tree; copper nail and washer-----	345. 87
Jefferson, 2.6 mi. W. of, at SE. corner of wooden bridge over Lynches River; nail in bridge-----	301. 97
Jefferson, 3.6 mi. W. of, 192 ft. N. and 52 ft. E. from intersection of Camden-Monroe rd. and State Highway 265, 13 ft. S. and 42 ft. W. from SW. corner of dwelling of J. S. Byrd, in 7- by 7-in. concrete post; standard tablet stamped "370 C 6 1933"-----	369. 641
Reference mark, 18 ft. N. and 12 ft. E. from tablet, in yard of above-mentioned dwelling, in root on E. side of 18-in. elm tree; copper nail and washer-----	368. 72
Jefferson, 4.4 mi. W. of, on NW. end of concrete bridge over Flat Creek; chiseled square-----	310. 70

	<i>Feet</i>
Jefferson, 4.8 mi. W. of, 40 ft. N. of center line of highway, in root on E. side of 12-in. oak tree; copper nail and washer-----	359. 00
Flat Creek Church, 300 ft. N. of, 5.6 mi. W. of Jefferson, in SE. angle of junction of T-rd., 35 ft. S. of center line of highway, in root on N. side of 24-in. oak tree; copper nail and washer-----	457. 31
Macedonia Church, in yard of, 6.8 mi. W. of Jefferson, 150 ft. NE. of intersection of wagon rd. and highway, 58 ft. S. and 30 ft. W. from SW. corner of church, in 7- by 7-in. concrete post; standard tablet stamped "538 C 7 1933"-----	537. 014
Reference mark, 57 ft. S. and 135 ft. W. from tablet, 225 ft. W. of church, in NW. angle of crossroads, 25 ft. N. of center line of highway, in root on S. side of 15-in. oak tree; copper nail and washer----	533. 62
Midway School, in yard of, 1.0 mi. W. of Macedonia Church, in SE. angle of intersection of State Highways 265 and 903, 75 ft. E. and 60 ft. S. of intersection, in root on E. side of 8-in. oak tree; copper nail and washer-----	537. 74
From Midway School southeast and southwest along roads into Kershaw quadrangle at point about 1.5 miles east of Abney Church (by T. T. Bobbitt in 1934)	
Midway School, 1.0 mi. S. of, 1.7 mi. N. of Knights Crossroads, 440 ft. NE. of center line of rd., 15 ft. S. and 3 ft. W. from SE. corner of dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 32 B 1933 509"-----	508. 725
Reference mark, 105 ft. S. and 33 ft. W. from tablet, 340 ft. NE. of center line of rd., in root on E. side of 12-in. persimmon tree; wire nail-----	509. 01
Knights Crossroads, 0.6 mi. N. of, 20 ft. NE. of center line of State Highway 903, in root on W. side of 10-in. oak tree; wire nail-----	506. 11
Knights Crossroads, 0.4 mi. SW. of, 20 ft. SE. of center line of second-class dirt rd. to Robinson's store, in root on NE. side of 10-in. hickory tree; wire nail-----	461. 08
Knights Crossroads, 1.4 mi. SW. of, 2.7 mi. S., thence 1.4 mi. SW. from Midway School, 120 ft. NE. of Y-rd. forks, 27 ft. W. of SW. corner of Robinson dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 33 B 1933 515"-----	514. 637
Reference mark, 45 ft. N. and 36 ft. E. from tablet, 45 ft. SE. of center line of rd., in root on W. side of 14-in. mulberry tree; wire nail-----	515. 11
Knights Crossroads, 2.5 mi. SW. of, 1.1 mi. SW. of Robinson's store, 15 ft. SE. of center line of rd., in root on NW. side of 6-in. oak tree; wire nail-----	527. 99
Robinson's store, 1.5 mi. SW., thence 0.7 mi. SE. from, 15 ft. E. of center line of rd., in root on N. side of 6-in. oak tree; wire nail-----	506. 58
Buffalo Church, 0.4 mi. NW. of, 1.5 mi. SW., thence 1.3 mi. SE. from Robinson's store; 35 ft. NE. of center line of rd., 12 ft. W. of NW. corner of porch of church, in 7- by 7-in. concrete post; standard tablet stamped "T T 34 B 1933 499"-----	497. 791
Reference mark, 45 ft. NW. of tablet, 27 ft. NE. of center line of rd., in root on NE. side of cut paper-mulberry tree; wire nail-----	496. 13
Buffalo Church, 0.5 mi. SW. of, 15 ft. SE. of center line of rd., in root on N. side of 12-in. pine tree; wire nail-----	513. 56
Buffalo Church, 1.7 mi. SW. of, 2.2 mi. NE. of Abney Church, 6 ft. E. of center line of rd., in root on S. side of 20-in. pine stump; wire nail--	444. 20

Abney Church, 1.5 mi. E. of, 2.3 mi. SW., thence 0.1 mi. W. from Buffalo Church, 44 ft. N. of center line of rd., 33 ft. W. of SW. corner of porch of dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 35 B 1933 502"-----	Feet 501. 079
Reference mark, 6 ft. S. of tablet, 38 ft. N. of center line of rd., in root on NE. side of 8-in. oak tree; wire nail-----	500. 92
From Kershaw quadrangle southeast along road from Tradesville to Arants Crossroads, thence southwest and back into Kershaw quadrangle (by T. T. Bobbitt in 1934)	
Five Forks Church (at Arants Crossroads), 2.7 mi. NW. of, 4.0 mi. SE. of Tradesville, 90 ft. S. of center line of rd., 18 ft. N. and 6 ft. from NE. corner of tenant house, in concrete post; standard tablet stamped "T T 47 B 1933 505"-----	503. 765
Reference mark, 6 ft. S. and 63 ft. W. from tablet, 35 ft. S. of center line of rd., in root on NW. side of 18-in. oak tree; wire nail-----	498. 92
Five Forks Church, 1.7 mi. NW. of, 1.2 mi. E. of bridge over Lynches River, 45 ft. N. of center line of rd., in root on SW. side of 30-in. oak tree; wire nail-----	540. 29
Five Forks Church, 0.7 mi. NW. of, 20 ft. NE. of center line of rd., in root on SW. side of 8-in. peach tree; wire nail-----	643. 96
Five Forks Church, 12 ft. N. and 24 ft. E. from extreme NE. corner of, in yard, 65 ft. S. of center line of rd. from Tradesville, in concrete post; standard tablet stamped "T T 48 B 1933 674"-----	673. 503
Reference mark, 100 ft. N. of tablet, 35 ft. N. of center line of rd. from Tradesville, in root on S. side of 12-in. oak tree; wire nail-----	670. 58
Five Forks Church, 1.0 mi. along rd. to Taxahaw SW. of, 15 ft. NW. of center line of rd., in root on SE. side of 20-in. walnut tree; wire nail-----	637. 39
Five Forks Church, 2.1 mi. SW. of, 0.6 mi. NE. of McManus Bridge over Lynches River, 8 ft. S. of center line of rd., in root on NW. side of 30-in. gum tree; wire nail-----	392. 76
Five Forks Church, 3.2 mi. SW. of, 2.3 mi. NE. of Taxahaw, 0.5 mi. SW. of McManus Bridge over Lynches River, 78 ft. NW. of center line of rd., in concrete post; standard tablet stamped "T T 49 B 1933 441"-----	439. 951
Reference mark, 21 ft. S. and 30 ft. W. from tablet, 88 ft. NW. of center line of rd., in root on N. side of 10-in. pecan tree; wire nail--	438. 92
On Taxahaw-Flat Creek School road—a jog from Kershaw quadrangle (by T. T. Bobbitt in 1934)	
Taxahaw, 1.8 mi. SE., thence 0.5 mi. SW. from, 0.5 mi. SW. of intersection of State Highway 9 and rd. from Taxahaw to NE., 25 ft. SW. of center line of rd., in root on NW. side of 12-in. oak tree; wire nail-----	600. 88
Taxahaw, 1.8 mi. SE., thence 1.1 mi. SW. from, 3.2 mi. NE. of Flat Creek School, 1.1 mi. SW. of intersection of State Highway 9 and rd. SE. from Taxahaw, 200 ft. W. of center line of rd., in concrete post; standard tablet stamped "T T 51 B 1933 571"-----	570. 129
Reference mark, 15 ft. S. and 36 ft. W. from tablet, 236 ft. W. of center line of rd., in root on NE. side of 8-in. willow tree; wire nail....	509. 18

CATAWBA QUADRANGLE ⁷

[Latitude 34°45'-35°00'; longitude 80°45'-81°00']

CHESTER, LANCASTER, AND YORK COUNTIES

From Lancaster quadrangle near Caskey flag station on Southern Railway along winding roads generally north to Van Wyck, on Seaboard Air Line Ry. (by W. B. Sykes in 1934)

Caskey School, 0.6 mi. NW. of, 1.7 mi. SE. of Landsford old mill, 40 ft. S. of center line of rd., 10 ft. NE. of deserted old house, in base on W. side of 12-in. chinaberry tree; rail spike.....	<i>Feet</i> 575. 50
Landsford old mill, 0.3 mi. SE. of, on E. bank of Catawba River, in base on N. side of 10-in. sycamore tree; wire nail.....	425. 53
Landsford old mill, 0.2 mi. SE. of, 200 ft. E. of E. bank of Catawba River, in base on SE. side of 32-in. walnut tree; rail spike.....	438. 61
Riverside, 0.5 mi. N. of, 1.5 mi. NE. of Landsford old mill, 30 ft. S. of tenant house, 15 ft. N. of center line of rd., in root on S. side of 14-in. oak tree; wire nail.....	587. 74
Riverside, 1.0 mi. N. of, 900 ft. E. of Southern Ry., 115 ft. NW. of intersection of NE.-SW. rd. to Landsford old mill with Riverside-Catawba rd., 10 ft. S. of deserted old store, in 7- by 7-in. concrete post; standard tablet stamped "SY 8 1934".....	603. 564
Riverside, 2.2 mi. N. of, 95 ft. W. of center line of Riverside-Catawba rd., in root on E. side of 8-in. pine tree; wire nail.....	546. 30
Van Wyck, 2.6 mi. SW. of, 5.2 mi. N. of Riverside, at Indian (Cureton) Ferry landing on E. bank of Catawba River, in 8-in. willow stump; rail spike.....	450. 52
Van Wyck, 1.3 mi. SW. of, 100 ft. N. of junction of Riverside-Catawba rd. with T-rd. NE., 35 ft. E. of center line of route rd., in base on W. side of 6-in. twin pine tree; rail spike.....	570. 49
Van Wyck, 0.6 mi. SW. of, 150 ft. NW. of White Oak Church, 50 ft. SE. of center line of rd. to Van Wyck, in root on NW. side of 26-in. elm tree; wire nail.....	591. 44
U. S. C. & G. S. standard disk stamped "T 5 1933".....	489. 120
Van Wyck, 600 ft. SW. of Seaboard Air Line Ry. sta., 30 ft. SE. of track, in root on NE. side of 36-in. elm tree; nail.....	487. 50
From point 2.9 miles west of Landsford west along road into Yorkville quadrangle near Lando (by W. B. Sykes in 1934)	
Lando, 2.0 mi. E. of, 3.5 mi. W. of Landsford, 120 ft. N. of center line of rd., 100 ft. S. of tenant house, at base of twin cedar tree, in top of boulder; chisel mark.....	571. 82
From Lancaster quadrangle 3 miles north of Fort Lawn northeast along county road to Landsford old mill (by O. P. Ackerman in 1934)	
Fort Lawn, 4.1 mi. N. of, 1.1 mi. NE. of Jordan's store, 80 ft. SE. of center line of rd., in root on E. side of 12-in. apple tree; wire nail.....	528. 90
Jordan's store, 2.0 mi. NE. of, 15 ft. SE. of center line of rd., in root on N. side of 18-in. pine tree; wire nail.....	496. 21
Jordan's store, 3.2 mi. NE. of, about 0.3 mi. along Catawba River N. of Landsford old mill, opposite remains of torn-down stone house, 25 ft. S. of center line of rd., in root on S. side of 24-in. locust tree; wire nail.....	461. 48

⁷ Part of this quadrangle lies in North Carolina.

From Lancaster quadrangle at point 3 miles north of Fort Lawn northwest along State Highway 5 to Landsford, thence west along road to Lando 2.9 miles, thence southwest along road to Richburg and back into Lancaster quadrangle (by O. P. Ackerman in 1934)

Fort Lawn, 4.1 mi. NW. of, 1.1 mi. NW. of Jordan's store, in front of church, 40 ft. NE. of center line of highway, in root on SW. side of 24-in. pine tree; wire nail.....	Feet 593. 10
Jordan's store, 2.2 mi. NW. of, 20 ft. W. of center line of highway, on W. corner of SW. head wall of pipe culvert; chiseled square.....	586. 29
Landsford sta. on Seaboard Air Line Ry. (2.6 mi. NW. of Jordan's store), 154 ft. N. and 51 ft. E. from NW. corner of Fudge's store, 42 ft. E. of highway, 75 ft. due W. of 30-in. white-oak tree, 11 ft. N. of 12-in. white-oak tree, 16 ft. S. of 18-in. white-oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 1 DS 1933" ..	591. 316
Reference mark, 50 ft. E. of tablet, 80 ft. SE. of center line of rd., in root on W. side of 24-in. water-oak tree; wire nail.....	592. 30
Landsford, 1.2 mi. W. of, 0.6 mi. E. of bridge over Tinkers Creek, 35 ft. N. of center line of rd., in root on SE. side of 30-in. red-oak tree; wire nail.....	540. 88
Landsford, 2.4 mi. W. of, 0.6 mi. W. of bridge over Tinkers Creek, 30 ft. N. of center line of rd., in root on S. side of 8-in. twin pine tree; copper nail.....	543. 22
Landsford, 2.9 mi. W. of, 2.6 mi. E. of Lando, 150 ft. NW. of junction of Lando-Landsford rd. with rd. N. to Harmony Church and near its junction with rd. S. to Richburg, about 500 ft. W. of dwelling of Arthur Westbrook, 18 ft. N. of center line of Lando rd., 16 ft. W. of center line of rd. to Harmony Church, in 7- by 7-in. concrete post; standard tablet stamped "T T 2 DS 1933" ..	583. 536
Reference mark, 150 ft. W. of tablet, 8 ft. SW. of SW. corner of dwelling, 25 ft. N. of center line of Lando rd., in root on S. side of 18-in. red-oak tree; wire nail.....	584. 06
Landsford, 2.9 mi. along rd. to Lando W., thence 1.0 mi. along rd. to Richburg SW. from, 2.1 mi. NE. of Wiley's old mill, 18 ft. E. of center line of rd., in root on W. side of 8-in. twin oak tree; wire nail..	576. 74
Wiley's old mill, 1.0 mi. NE. of, about 3 mi. NE. of Richburg, 30 ft. S. of center line of rd., in root on S. side of 12-in. oak tree; wire nail..	546. 85
From Landsford north along State Highway 5 to Catawba Junction, thence east to Indian (Curton) Ferry on Catawba River (by O. P. Ackerman in 1934)	
Landsford, 1.1 mi. N. of, 35 ft. E. of old rd., 18 ft. W. of center line of highway, on head wall of pipe culvert; chiseled square.....	594. 79
Landsford, 2.2 mi. N. of, 0.1 mi. NW. of overhead bridge, 16 ft. E. of center line of highway, on head wall of pipe culvert; chiseled square..	606. 22
Landsford, 3.1 mi. N. of, 14 ft. S. and 39 ft. W. from NW. corner of farmhouse of Dunlap Roddy, in yard, 77 ft. E. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 4 DS 1934" ..	601. 521
Reference mark 1, 100 ft. S. of tablet, 35 ft. E. of center line of highway, in base on E. side of 6-in. peach tree; wire nail.....	607. 72
Reference mark 2, 25 ft. W. of tablet, 50 ft. E. of center line of highway, in yard of dwelling; 1½-in. iron pin driven in ground.....	608. 50
Landsford, 4.2 mi. N. of, 0.3 mi. N. of S. end of concrete pavement on highway, 70 ft. E. of center line of highway, in root on W. side of 18-in. pine tree; wire nail.....	615. 63

	<i>Feet</i>
Catawba, 2.2 mi. SW. of, 5.2 mi. N. of Landsford, 0.2 mi. S. of overhead bridge, 45 ft. E. of center line of highway, in root on W. side of 8-in. pine tree; wire nail.....	649. 05
Catawba, 1.3 mi. W. of, 8.0 mi. SE. of Rock Hill, 46 ft. S. and 35 ft. W. from center of intersection of State Highway 5 and Harmony-Catawba rd., 33 ft. W. of center line of highway, in edge of yard of farmhouse of Hall Spencer, in 7- by 7-in. concrete post; standard tablet stamped "T T 5 DS 1934".....	(8)
Reference mark 1, 35 ft. W. of center line of highway, in root on E. side of 24-in. red-oak tree; wire nail.....	693. 19
Reference mark 2, 40 ft. N. of above-mentioned crossroads, 9 ft. W. of center line of rd., 2 ft. S. of joint in pavement; chiseled square...	689. 17
Catawba Junction, 0.4 mi. W. of, 40 ft. W. of crossing of Seaboard Air Line Ry., 15 ft. W. of center line of rd., in root on N. side of 30-in. white-oak tree; wire nail.....	595. 08
Catawba Junction, 0.5 mi. SE. of, 650 ft. SE. of crossing of Southern Ry., 25 ft. NE. of center line of rd., in root on S. side of 30-in. white-oak tree; wire nail.....	561. 76
Catawba Junction, 1.5 mi. SE. of, 0.5 mi. W. of Indian (Cureton) Ferry on Catawba River, 30 ft. N. of center line of rd., in root on S. side of 30-in. pine tree; wire nail.....	470. 82
Indian (Cureton) Ferry, on W. bluff above bank of Catawba River, 55 ft. S. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 8 DS 1934".....	(8)
Reference mark 1, 600 ft. W. of ferry landing, 150 ft. N. of center line of rd., in root on E. side of 12-in. beech tree; wire nail.....	462. 31
Reference mark 2, 400 ft. W. of ferry landing, 130 ft. S. of center line of rd., in root on N. side of 8-in. walnut tree; wire nail.....	469. 10

From Van Wyck along road north to Six Mile Church, thence southeast and south along roads and into Lancaster quadrangle about 3 miles north of Lancaster (by W. B. Sykes in 1834)

[Line jogs into North Carolina]

Van Wyck, 1.0 mi. NW. of, 0.5 mi. NW. of wooden bridge over Twelve-mile Creek, 30 ft. E. of center line of rd. to Six Mile Church, in root on SE. side of 6-in. pine tree; wire nail.....	559. 90
Van Wyck, 2.0 mi. N. of, 150 ft. NE. of Nesbit dwelling, 15 ft. W. of center line of rd., in root on E. side of 60-in. oak tree; wire nail....	576. 30
Van Wyck, 3.2 mi. N. of, 45 ft. W. of center line of rd. to Six Mile Church, 25 ft. SE. of SE. corner of Macedonia Church, in 7- by 7-in. concrete post; standard tablet stamped "SY 9 1934".....	597. 377
Reference mark, 90 ft. S. of tablet, in root on W. side of 10-in. oak tree; wire nail.....	593. 88
Van Wyck, 4.2 mi. N. of, 100 ft. NE. of Gold Hill Church, 50 ft. W. of center line of rd. to Six Mile Church, in root on E. side of 16-in. oak tree; wire nail.....	598. 57
Six Mile Church, 0.8 mi. SW. of, 1.2 mi. NE. of Gold Hill Church, 5.4 mi. by route taken N. of Van Wyck, 15 ft. W. of center line of rd., in top of 8-in. pine stump; rail spike.....	584. 39

* The figures of elevation for this tablet have not been determined.

	<i>Feet</i>
Six Mile Church, 500 ft. SW. of, 190 ft. SE. of intersection of U. S. Highway 521 (Lancaster-Charlotte, N. C. rd.) and Van Wyck rd., 50 ft. NE. of junction of highway and field rd. SE., on property of church, in 7- by 7-in. concrete post; standard tablet stamped "SY 10 1934"-----	603. 379
Reference mark, 30 ft. NW. of tablet, on top of concrete head wall at E. end of cross-drain culvert; chiseled cross-----	601. 07
Six Mile Church, 1.2 mi. SE. of, 2.4 mi. NW. of Steel Hill Church, 0.4 mi. N. of concrete bridge over Twomile Creek, 15 ft. E. of center line of rd., in top of NE. end of guardrail post; chisel mark-----	549. 94
Steel Hill Church, 1.4 mi. NW. of, 0.6 mi. S. of concrete bridge over Twomile Creek, 0.4 mi. NE. of Hancock sta. on Seaboard Air Line Ry., on N. end of bridge over Ry., in NE. corner of W. curb; chiseled circle-----	534. 73
Steel Hill Church, 0.6 mi. N. of, 50 ft. NE. of NE. corner of Steel Hill School, 16 ft. W. of center line of rd., in top of boulder; chiseled circle-----	643. 86
Steel Hill Church (13 mi. N. of Lancaster), 55 ft. E. of, on church property, 400 ft. NW. of Niven's store, 10 ft. S. of stone-curbed well, in 7- by 7-in. concrete post; standard tablet stamped "SY 11 1934"-----	698. 166
Reference mark, 110 ft. S. of tablet, in root on E. side of 24-in. oak tree; wire nail-----	694. 58
Steel Hill Church, 1.0 mi. SE. of, on S.C.-N. C. State line, 75 ft. E. of center line of rd., 50 ft. W. of old home site, in root on W. side of 32-in. oak tree; wire nail-----	698. 56
Jackson Grove Church, 0.5 mi. NW. of, 2.0 mi. SE. of Steel Hill Church, 30 ft. E. of tenant house, 20 ft. W. of center line of rd., in root on S. side of 8-in. elm tree; wire nail-----	622. 98
Jackson Grove Church, 0.6 mi. S. of, 400 ft. E. of tenant house, 60 ft. W. of center line of rd., in root on S. side of 8-in. apple tree; wire nail-----	607. 22
Jackson Grove Church, 1.6 mi. S. of, about 10 mi. N. of Lancaster, 0.6 mi. N. of concrete bridge over Waxhaw Creek, 0.4 mi. N. of intersection of U. S. Highway 521 (Lancaster-Charlotte, N. C., rd.) with old rd., at monument marking birthplace of Andrew Jackson; standard tablet stamped "SY 14 1934"-----	581. 281
Reference mark, 120 ft. SE. of tablet, in granite slab of driveway; chisel mark-----	576. 74
Jackson Grove Church, 2.6 mi. S. of, about 9 mi. N. of Lancaster, 0.5 mi. S. of concrete bridge over Waxhaw Creek, 0.5 mi. N. of North Corner Church, 20 ft. W. of center line of rd., in base on W. side of 8-in. oak tree; rail spike-----	546. 82
Lancaster, 6.0 mi. N. of, 1.0 mi. N. of concrete bridge over Cane Creek, 40 ft. W. of center line of rd., in root on E. side of 10-in. pine tree; wire nail-----	542. 92
Lancaster, 5.2 mi. N. of, at concrete bridge over Cane Creek, in SE. corner of E. curb; chisel mark-----	471. 61
Lancaster, 4.1 mi. N. of, 75 ft. SE. of junction of T-rd. E. to Shiloh Church, 40 ft. E. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 11 DS 1934"-----	559. 323
Reference mark, 100 ft. S. of tablet, in top of N. end of guardrail post; chisel mark-----	555. 62
Lancaster, 3.1 mi. N. of, in SW. corner of concrete bridge over Camp Creek, in SE. post of guardrail; chisel mark-----	460. 12

From point on U. S. Highway 521 about 0.5 mile northwest of Jackson Grove Church west along roads to Van Wyck (by W. B. Sykes in 1934)

Van Wyck, 2.4 mi. E. of, 50 ft. SW. of intersection of U. S. Highway 521 and Van Wyck-Beulah Church rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 12 DS 1934"-----	<i>Feet</i> 604. 553
Reference mark, 125 ft. E. of tablet, on NE. corner of L-type head wall, at NE. cross-drain pipe; chisel mark-----	608. 33
Van Wyck, 1.8 mi. E. of, 75 ft. N. of clubhouse, 15 ft. S. of center line of rd., in top of boulder; chisel mark-----	623. 14
Van Wyck School, 30 ft. E. of SE. corner of, 90 ft. N. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 13 DS 1934"-----	576. 379
Reference mark, 5 ft. E. of tablet, in root on S. side of 6-in. sweetgum tree; wire nail-----	575. 63
From point 3.2 miles north of Van Wyck northwest along road to forks near Mormon Chapel, thence southwest to Catawba (by W. B. Sykes in 1934)	
Macedonia Church, 1.0 mi. W. of, 3.2 mi. N., thence 1.0 mi. W. from Van Wyck, at junction of old rd. and rd. to Catawba Indian Reservation, 10 ft. N. of center line of rd. to reservation, in base on SE. side of 10-in. pine tree; rail spike-----	567. 96
Macedonia Church, 1.7 mi. along rd. to Indian reservation NW. of, on E. bank of Catawba River, in base on N. side of 8-in. sycamore tree; rail spike-----	462. 46
Macedonia Church, 1.8 mi. along rd. to Indian reservation NW. of, on W. bank of Catawba River, in base on N. side of 12-in. willow tree; rail spike-----	464. 46
Macedonia Church, 2.4 mi. NW. of, 0.4 mi. W. of Catawba River, on Indian reservation, in W. buttress of concrete steps of Mormon (Latter Day Saints) Chapel; standard tablet stamped "T T 14 DS 1934"-----	536. 041
Reference mark, 45 ft. W. of tablet, in root on S. side of 12-in. oak tree; wire nail-----	532. 88
Mormon Chapel, 1.1 mi. SW. of, 3.4 mi. NE. of Catawba, 70 ft. W. of 6-room dwelling, 15 ft. E. of center line of rd. to Friendship, in root on W. side of 32-in. oak tree; wire nail-----	589. 17
Catawba, 2.5 mi. NE. of, on Woodberry Farms, 150 ft. W. of tenant house, 15 ft. E. of center line of rd. to Friendship, in root on W. side of 14-in. pine tree; wire nail-----	559. 02
Catawba, 1.2 mi. N. of, 100 ft. NW. of Farris dwelling, 30 ft. SE. of center line of rd. to Friendship, in root on NW. side of 36-in. oak tree; wire nail-----	612. 46
Catawba, 0.8 mi. N. of, on property of Simpson estate, 50 ft. SW. of intersection of Catawba-Friendship rd. and Rock Hill-Van Wyck rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 15 DS 1934"-----	615. 941
Reference mark, 10 ft. E. of tablet, in base on N. side of 12-in. pine tree; rail spike-----	616. 64
U. S. C. & G. S. standard disk stamped "V 5 1933"-----	569. 671
U. S. C. & G. S. standard disk stamped "W 5 1933"-----	566. 610
Catawba, 0.2 mi. SE. of junction of Southern and Seaboard Air Line Rys., 150 ft. E. of Southern Ry., 60 ft. NW. of dwelling, in root on W. side of 10-in. oak tree; wire nail-----	581. 53

From point near Hancock station on Seaboard Air Line Railway northeast along paved road to South Carolina-North Carolina State line, thence northwest along road by way of Pleasant Valley into Charlotte quadrangle (by W. B. Sykes in 1934)

[Line jogs into North Carolina]

Hancock, about 1.0 mi. NE. of sta., 3.5 mi. SW. of Waxhaw, N. C., 0.5 mi. NE. of junction of U. S. Highway 521 (Lancaster-Charlotte, N. C. rd.) and paved rd. to Waxhaw, 400 ft. S. of Seaboard Air Line Ry. track, at concrete bridge over Delaney Creek, in W. end of N. curb rail; standard tablet stamped "T T 16 DS 1934"-----	Feet 490. 003
Reference mark, 20 ft. S. of tablet, in SW. end of curb line of concrete bridge; chisel mark-----	489. 97
Hancock sta., about 1.9 mi. NE. of, 1.0 mi. NW. of junction of paved rd. to Waxhaw with dirt rd. to Marvin, N. C., at E. end of concrete bridge over Sixmile Creek, in top of S. guardrail post; chisel mark--	501. 04
Hancock, about 3 mi. NE. of, 4.8 mi. S. of Marvin, N. C., 50 ft. SW. of tenant house, in root on S. side of 14-in. oak tree; copper nail and washer-----	575. 89
Hancock, about 4.1 mi. NE. of, 3.5 mi. S. of Marvin, N. C., 0.5 mi. N. of wooden bridge over Tark Hill Creek, 15 ft. E. of center line of rd., in root on SW. side of 16-in. oak tree; copper nail and washer-----	578. 70
Pleasant Valley, about 2.5 mi. SE. of, 2.8 mi. S. of Marvin, N. C., 5.0 mi. N. of Hancock sta., 1.5 mi. NE. of Belair, 100 ft. NW. of El Bethel School, 75 ft. SE. of intersection of Marvin-Waxhaw rd. and E.-W. county rd., in 7- and 7-in. concrete post; standard tablet stamped "T T 17 DS 1934"-----	612. 966
Reference mark, 120 ft. S. of tablet, in base on W. side of 20-in. sweet-gum tree; rail spike-----	610. 64
Pleasant Valley, about 2 mi. SE. of, 1.8 mi. S. of Marvin, N. C., 75 ft. W. of center line of Marvin-Waxhaw rd., 10 ft. E. of tenant house, in root on NE. side of 16-in. elm tree; copper nail and washer--	631. 19
Pleasant Valley, 1.0 mi. E. of, 1.0 mi. W. of Marvin, N. C., 20 ft. S. of center line of rd., in root on N. side of 14-in. oak tree; copper nail and washer-----	652. 41
Pleasant Valley, 80 ft. N. of dwelling of J. W. Davidson, 8 ft. S. of center line of rd., in root on SE. side of 40-in. oak tree; copper nail and washer-----	658. 84
From Six Mile Church northwest 2.2 miles along U. S. Highway 521, thence west and northwest along Doubys Bridge road into Charlotte quadrangle (by W. B. Sykes in 1934)	
Six Mile Church, 1.0 mi. N. of 0.2 mi. S. of Belair School, 15 ft. E. of center line of U. S. Highway 521 (Lancaster-Charlotte rd.), in top of concrete head wall of culvert; chiseled cross-----	617. 92
Indian Land High School, 0.3 mi. NW. of, 2.2 mi. NW. of Six Mile Church, at intersection of U. S. Highway 521 and Belair-Fort Mill (Doubys Bridge) rd., 60 ft. NE. of Doubys Bridge rd., in root on SW. side of 10-in. pine tree; copper nail and washer-----	634. 84
Indian Land High School, 1.5 mi. NW. of, 0.5 mi. NE. of junction of Sugar Creek and Catawba River, 100 ft. SE. of wooden bridge over Sugar Creek, 40 ft. E. of center line of rd., in root on W. side of 8-in. oak tree; copper nail and washer-----	490. 78

Massey School, 1.8 mi. SE. of, 2.5 mi. NW. of Indian Land High School, 1.0 mi. NW. of bridge over Sugar Creek, 15 ft. S. of center line of Doubys Bridge rd., in root on N. side of 30-in. oak tree; copper nail and washer.....	<i>Feet</i> 585. 58
Massey School, 1.2 mi. SE. of, 1.8 mi. NW. of bridge over Sugar Creek, 100 ft. NW. of junction of T-rd. S., 15 ft. NE. of center line of Doubys Bridge rd., in root on S. side of 8-in. persimmon tree; nail.....	600. 76
Massey School, 0.4 mi. SE. of, 2.2 mi. NW. of bridge over Sugar Creek, 4.3 mi. SE. of Fort Mill, 125 ft. E. of tenant house, 90 ft. W. of center line of rd., in root on E. side of 30-in. oak tree; copper nail and washer.....	620. 18
Massey School (3.9 mi. SE. of Fort Mill), 5 ft. N. and 6 ft. W. from NW. corner of, in yard, 69 ft. E. of Doubys Bridge rd. (N. to Fort Mill and S. to Van Wyck), in 7- by 7-in. concrete post; standard tablet stamped "T T 21 DS 1934".....	621. 673
Reference mark, 38 ft. S. of tablet, in root on W. side of 12-in. oak tree; copper nail and washer.....	624. 03
Massey School, 1.2 mi. NW. of, 2.8 mi. SE. of Fort Mill, 0.2 mi. SE. of junction of T-rd. SW., 20 ft. NE. of center line of Doubys Bridge rd., in root on S. side of 40-in. oak tree; copper nail and washer.....	658. 12
Fort Mill, 1.8 mi. SE. of, 50 ft. NE. of center line of Doubys Bridge rd., 40 ft. W. of 5-room dwelling, in root on W. side of 16-in. gum tree; copper nail and washer.....	659. 22
From point 1.2 miles southeast of Massey School south along roads to Mormon Chapel (by W. B. Sykes in 1934)	
Massey School, 1.2 mi. SE., thence 1.0 mi. S. from, on N. bank of Catawba River at point 1.5 mi. above mouth of Sugar Creek, in root on NW. side of 8-in. sycamore tree; copper nail and washer.....	480. 22
Massey School, 1.2 mi. SE., thence 1.3 mi. S. from, 1.5 mi. above (NW.) mouth of Sugar Creek, 80 ft. W. of branch, on S. bank of Catawba River, in base on W. side of 10-in. cottonwood tree; rail spike.....	479. 32
Massey School, 3.0 mi. SE. of, 3.8 mi. by rd. NW. of Mormon Chapel, 4.5 mi. NE. of Lesslie, 25 ft. N. and 36 ft. E. from NE. corner of farmhouse of W. H. Hoke, in yard, 12 ft. W. of driveway, in 7- by 7-in. concrete post; standard tablet stamped "T T 22 DS 1934"....	610. 546
Reference mark, 100 ft. S. of tablet, in root on NE. side of 24-in. oak tree; copper nail and washer.....	608. 25
Mormon Chapel, 2.8 mi. NW. of, 0.5 mi. S. of junction of Kingsford rd. with rd. to Catawba Indian Reservation, 300 ft. N. of wooden bridge over branch, 10 ft. E. of center line of rd. to reservation, in root on W. side of 12-in. pine tree; copper nail and washer.....	545. 70
Mormon Chapel, 1.5 mi. NW. of, at intersection of Friendship Church-Catawba Indian Reservation rd. and N.-S. county rd., in root on NW. side of 10-in. pine tree; copper nail and washer.....	638. 48
From Yorkville quadrangle about 1.5 miles northeast of Mount Holly Church east and northwest along Black Jack road and back into Yorkville quadrangle near Rock Hill (by W. B. Sykes in 1934)	
Mount Holly Church, 2.0 mi. NE. of, 4.6 mi. S. of Rock Hill, 20 ft. W. of center line of Black Jack rd. (Mount Holly-Rock Hill rd.), on property of Mase Boyd, in root on SE. side of 20-in. twin oak tree; copper nail and washer.....	589. 84

	<i>Feet</i>
Rock Hill, 4.0 mi. SE. of, 50 ft. W. of Black Jack rd., 15 ft. N. and 23 ft. E. from NE. corner of farmhouse of J. N. Porter, in yard, in rock outcrop; standard tablet stamped "T T 26 DS 1934"-----	579. 116
Reference mark, 100 ft. S. of tablet, in root on SE. side of 22-in. oak tree; wire nail-----	578. 39
Rock Hill, 3.0 mi. SE. of, 150 ft. W. of dwelling, 10 ft. E. of center line of Black Jack rd., in root on W. side of 6-in. oak tree; copper nail and washer-----	565. 68
From point 2.0 miles northeast of Mount Holly Church along roads by way of Neely Creek Church to Leslie, thence southeast along State Highway 5 and roads to point near Catawba (by W. B. Sykes in 1934)	
Neely Creek Church, 0.5 mi. NW. of, 25 ft. N. of tenant house owned by Nathe Williams, 20 ft. S. of center line of rd., in root on N. side of 24-in. sweetgum tree; copper nail and washer-----	655. 88
Neely Creek Church, 0.3 mi. NE. of, 80 ft. SE. of junction of T-rd. SW., 20 ft. E. of center line of rd., in root on W. side of 6-in. post-oak tree; copper nail and washer-----	690. 17
Leslie, 0.3 mi. W. of, 1.5 mi. N. of Neely Church, 200 ft. NW. of dwelling of D. P. Leslie, 65 ft. SE. of crossroads, in root on NW. side of 14-in. oak tree; wire nail-----	704. 84
Leslie, 200 ft. E. of Southern Ry. sta., at NW. corner of Hemphill-Hayes store, in 7- by 7-in. concrete post; standard tablet stamped "T T 36 DS 1934"-----	701. 122
Leslie, 1.2 mi. SE. of, 125 ft. N. of dwelling of D. G. Leslie, 40 ft. E. of center line of State Highway 5 (Rock Hill-Lancaster rd.), in root on W. side of 12-in. oak tree; wire nail-----	702. 55
Leslie, 2.2 mi. SE. of, 30 ft. S. of center line of Rock Hill-Van Wyck rd., in root on E. side of 10-in. oak tree; wire nail-----	669. 85

CATEECHEE QUADRANGLE

[Latitude 34°45'-35°00'; longitude 82°45'-83°00']

OCONEE AND PICKENS COUNTIES

From Clemson College quadrangle near Long Branch School north along roads near Keowee River into Toxaway Mountain quadrangle (by C. E. Reick in 1929)

Long Branch School, 1.0 mi. N. of, 20 ft. W. of center line of rd., at old cabin, in root of 24-in. oak tree; copper nail-----	985. 90
Pleasant Hill School, at S. entrance of, on second concrete step from bottom; chiseled square-----	1, 001. 81
Six Mile, 1.6 mi. S. of, 20 ft. E. of center line of rd., in root of lone 30-in. pine tree; copper nail-----	1, 022. 55
Six Mile, 160 ft. NE. of State High School, 50 ft. W. of rd. forks, in concrete post; standard tablet stamped "R 13 1929"-----	1, 038. 277
Reference mark, 120 ft. NW. of tablet, in root of 15-in. oak tree; copper nail-----	1, 034. 22
Six Mile, 1.0 mi. W. of, on N. side of rd., in front of dwelling of J. R. Davis, on flat rock; chiseled square-----	993. 12
Six Mile Creek; surface of water September 11, 1929, at 8:30 a. m.---	851. 6
Old Pickens, 2.3 mi. E. of, at junction of trail NW., 30 ft. N. of center line of rd., in root of 15-in. oak tree; copper nail-----	923. 38
Old Pickens, 0.7 mi. E. of, 130 ft. E. of Stewart Creek, on N. side of rd., on ledge; chiseled square-----	669. 96
Old Pickens Bridge over Keowee River; surface of water September 11, 1929, at 11:30 a. m.-----	655. 3

	<i>Feet</i>
Old Pickens Bridge, 230 ft. E. of, 15 ft. S. of center line of rd., in concrete post; standard tablet stamped "R 14 1929"-----	685. 505
Reference mark, 330 ft. W. of tablet, on S. end of second pier from E. end of above-mentioned bridge; chiseled square-----	683. 86
Old Pickens, 1.2 mi. N. of, 80 ft. E. of Keowee River, 250 ft. N. of stream crossing, on E. edge of rd.; chiseled square-----	682. 03
Old Pickens, 2.9 mi. N. of, 1,000 ft. E. of river, 500 ft. N. of mail box of T. E. Craig, 60 ft. N. of center line of rd., in pasture, on rock; chiseled square-----	691. 19
Nimmons Bridge over Keowee River, 2.4 mi. S. of, 4.0 mi. N. of Old Pickens, 50 ft. E. of river, 20 ft. W. of center line of rd., in concrete post; standard tablet stamped "R 15 1929"-----	688. 888
Reference mark, 430 ft. N. of tablet, on E. edge of rd., on ledge; chiseled square-----	694. 16
Nimmons Bridge, 1.3 mi. SE. of, 50 ft. SE. of rd. forks, in root of 15-in. twin pine tree; copper nail-----	785. 81
Nimmons Bridge, on NE. abutment; chiseled square-----	702. 54
Keowee River at Nimmons Bridge; surface of water September 12, 1929, at 2 p. m.-----	675. 8
Nimmons Bridge, 1.2 mi. NW. of, on SW. side of Salem rd., in root of 20-in. pine tree; copper nail-----	952. 26
Nimmons Bridge, 1.6 mi. NW. of, on Salem rd., 50 ft. S. of rd. forks, in concrete post; standard tablet stamped "R 16 1929"-----	983. 229
Reference mark, 12 ft. SE. of tablet, in root of 10-in. oak tree; copper nail-----	981. 80
Nimmons Bridge, 2.6 mi. NW. of, 9.9 mi. SW. of Chapmans Bridge over Keowee River, 25 ft. E. of center line of rd., near summit, on large boulder; chiseled square-----	1, 000. 80
Chapmans Bridge, 8.8 mi. SW. of, 20 ft. E. of center line of rd., 100 ft. E. of farmhouse, on rock; chiseled square-----	951. 15
Chapmans Bridge, 7.1 mi. SW. of, about 0.5 mi. W. of Keowee River, 90 ft. NW. of Fall Creek Church, in concrete post; standard tablet stamped "R 17 1929"-----	1, 001. 411
Reference mark, 180 ft. S. of tablet, in root of 20-in. pine tree; copper nail-----	1, 001. 15
Chapmans Bridge, 5.6 mi. SW. of, 1,000 ft. W. of river, 60 ft. N. of stream crossing, on E. edge of rd., on boulder; chiseled square-----	727. 61
Chapmans Bridge, 4.4 mi. SW. of, 100 ft. W. of dwelling of J. A. Robertson, in root of 10-in. walnut tree; copper nail-----	800. 90
Chapmans Bridge, 3.2 mi. SW. of, 20 ft. E. of center line of rd., on summit, in root of 20-in. oak tree; copper nail-----	1, 042. 73
Chapmans Bridge, 1.7 mi. SW. of, 20 ft. N. of center line of rd., on summit, in root of 20-in. oak tree; copper nail-----	888. 48
Chapmans Bridge, 0.7 mi. W. of, at junction of route rd. and rd. N. to farmhouse, 20 ft. N. of center line of rd., in boulder; standard tablet stamped "R 18 1929"-----	763. 539
Reference mark, 1,050 ft. E. of tablet, on N. edge of rd., on ledge; chiseled square-----	755. 13
Keowee River at Chapmans Bridge; surface of water September 20, 1929.-----	736. 9
Chapmans Bridge, 250 ft. NE. of, in W. root of 24-in. water-oak tree; copper nail-----	763. 39

Chapmans Bridge, 0.3 mi. E. of, 30 ft. N. of stream crossing, 10 ft. SE. of woods rd. N., on E. edge of rd., in boulder; standard tablet stamped "R 19 1929"-----	<i>Feet</i> 755. 527
Reference mark, 20 ft. N. of tablet, on small boulder; chiseled square-----	757. 18
Chapmans Bridge, 1.0 mi. E. of, 200 ft. NE. of Kinneys Chapel School, on S. side of rd., at summit, in root of 18-in. oak tree; copper nail-----	927. 83
Chapmans Bridge, 1.6 mi. SE. of, 40 ft. N. of junction of rd. fork SW., 40 ft. NW. of small stream crossing, in root of 36-in. oak tree; copper nail-----	771. 77
Chapmans Bridge, 3.6 mi. NE. of, 70 ft. N. of Walker Creek, 10 ft. S. of center line of rd., in boulder; standard tablet stamped "R 20 1929"-----	839. 476
Reference mark, 6 ft. W. of tablet, on boulder; drill hole-----	840. 03
Eastatoe School, 1.2 mi. W. of, on S. side of rd., on boulder; drill hole-----	922. 59
Eastatoe School, 300 ft. W. of, 10 ft. S. of center line of rd., 170 ft. E. of stream crossing, in boulder; drill hole-----	948. 97
Eastatoe School, 1.3 mi. E. of, 2.0 mi. W. of Chapman's store, 70 ft. N. of rd. forks, in large boulder; standard tablet stamped "R 21 1929"-----	965. 319
Reference mark, 5 ft. SW. of tablet, in rock; drill hole-----	963. 11
<p>From Clemson College quadrangle northeast of Seneca along roads north-east to Old Pickens, thence east and south and back into Clemson College quadrangle (by M. Shackelford in 1934)</p>	
Old Pickens, 3.2 mi. SW. of, 6.9 mi. NE. of Seneca, 0.9 mi. E. of bridge over Little River; 80 ft. SE. of frame dwelling of T. R. Keith, 25 ft. N. of center line of rd., in root on SE. side of 36-in. oak tree; copper nail and washer-----	765. 61
Old Pickens, 1.8 mi. SW. of, 2.3 mi. NE. of bridge over Little River, 250 ft. NE. of frame dwelling of John Carey, 25 ft. E. of center line of rd., in root on W. side of 12-in. black-walnut tree; copper nail and washer-----	698. 01
Old Pickens, 0.8 mi. SW. of, 400 ft. W. of tenant house of H. M. Whitmire, 20 ft. N. of center line of rd., in root on S. side of 20-in. pine tree; copper nail and washer-----	743. 88
King School, 1.2 mi. N. of, 1.3 mi. SE. of Old Pickens, about 600 ft. W. of frame dwelling, 250 ft. S. of bridge over branch, 10 ft. E. of center line of rd., in root on SW. side of 15-in. sugarberry tree; copper nail and washer-----	671. 92
King School, 8 ft. S. and 15 ft. W. from SE. corner of, 6 ft. E. of front entrance, 230 ft. N. of center line of rd., in concrete post; standard tablet stamped "T T 79 S 1934 979"-----	978. 953
Reference mark, 200 ft. SE. of tablet, 20 ft. N. of center line of rd., in root on N. side of 6-in. pine tree; copper nail and washer-----	964. 97
King School, 0.9 mi. SW. of, 80 ft. NW. of frame dwelling of L. R. Owens, 20 ft. SE. of center line of rd., in root on SW. side of 18-in. pine tree; copper nail and washer-----	965. 71
King School, 1.8 mi. S. of, 150 ft. NW. of center line of rd., 60 ft. SE. of frame dwelling of T. S. Ramsay, in 7- by 7-in. concrete post; standard tablet stamped "T T 80 S 1934 966"-----	965. 893
Reference mark, 90 ft. E. of tablet, 60 ft. NW. of center line of rd., in root on SW. side of 15-in. oak tree; copper nail and washer-----	962. 56

King School, 2.7 mi. S. of, 0.8 mi. N. of bridge over Keowee River, 40 ft. E. of center line of rd., on W. side of 8-in. pine tree; copper nail and washer.....	Feet 912. 01
From Easley quadrangle near Pickens along State Highway 183 and winding roads west and southwest into Tamassee quadrangle at point on Salem-West Union road (by P. A. Wattley in 1934; leveled twice)	
Pickens, 3.4 mi. along State Highway 183 (Pickens-Walhalla rd.) W. of, 15 ft. N. of center line of highway, in concrete head wall of culvert; chiseled cross.....	907. 52
Pickens, 4.5 mi. W. of, 81 ft. N. and 58 ft. E. from junction of State Highway 183 and public rd. N., 136 ft. N. and 106 ft. W. from NW. corner of Twelvemile Campground house, 360 ft. S. of SW. corner of dwelling of George W. Breazelle, in 7- by 7-in. concrete post; standard tablet stamped "T T 87 DL 1934 1065".....	1, 064. 827
Reference mark, 170 ft. N. of center line of highway, 220 ft. S. of above-mentioned dwelling, in root on W. side of 12-in. oak tree; wire nail and bottle cap.....	1, 061. 12
Pickens, 4.8 mi. W. of, 15 ft. N. of center line of highway, in concrete head wall of culvert; chiseled cross.....	1, 058. 96
Pickens, 5.5 mi. along State Highway 183 W. of, 0.9 mi. along Mile Creek rd. N. of Mountain View Church, at crossroads, 35 ft. N. of center line of highway, in concrete head wall of culvert; chiseled cross.....	1, 148. 55
Mountain View Church (2 mi. N. of Six Mile Mountain), 40 ft. W. of belfry of, 50 ft. E. of center line of Mile Creek rd., in 7- by 7-in. concrete post; standard tablet-stamped "T T 88 DL 1934 1181".....	1, 181. 111
Reference mark, in concrete step in front of above-mentioned church; chiseled cross.....	1, 182. 40
Mountain View Church, 1.6 mi. NW. of, 1.0 mi. SE. of Mile Creek Church, on Pickens-Salem rd., in yard of dwelling, in root on E. side of 15-in. oak tree; wire nail and bottle cap.....	986. 17
Mile Creek Church, 0.3 mi. E. of, on Pickens-Salem rd., 12 ft. N. of center line of rd., 95 ft. SW. of dwelling, in yard, in root on W. side of 18-in. oak tree; wire nail and bottle cap.....	948. 47
Mile Creek Church (on Pickens-Salem rd.), 5 ft. S. and 5 ft. W. from SW. corner of, in 7- by 7-in. concrete post; standard tablet stamped "T T 89 DL 979".....	979. 298
Reference mark, 90 ft. SW. of church, 20 ft. N. of center line of rd., in root on NW. side of 20-in. oak tree; wire nail and bottle cap....	975. 39
Mile Creek Church, 2 mi. W. of, at crossing of Pickens-Salem rd. and Crow Creek, in N. end of floor beam of bridge over Crow Creek; wire nail and bottle cap.....	743. 80
Mile Creek Church, 2.6 mi. W. of, 25 ft. S. of center line of Pickens-Salem rd., in root on W. side of 18-in. beech tree; wire nail and bottle cap.....	714. 48
Mile Creek Church, 3 mi. W. of, 1.1 mi. W. of bridge over Big Crow Creek at Dolton's mill, 500 ft. E. of Alexander's store, 30 ft. N. of center line of Pickens-Salem rd., in rock ledge; standard tablet stamped "T T 90 DL 1934 715".....	714. 880
Mile Creek Church, 4.0 mi. W. of, 15 ft. N. of center line of Pickens-Salem rd., 130 ft. E. of dwelling, in root on S. side of 20-in. sycamore tree; wire nail and bottle cap.....	749. 31

	<i>Feet</i>
Mile Creek Church, 5.0 mi. W. of, 7.6 mi. E. of Salem, at junction of T-rd., 10 ft. E. of center line of Pickens-Salem rd., in stone step in front of dwelling; chiseled cross-----	702. 72
Salem, 6.2 mi. E. of, 18 ft. N. of center line of Pickens-Salem rd., in root on N. side of 10-in. oak tree; wire nail and bottle cap-----	955. 76
Salem, 4.9 mi. along Pickens-Salem rd. E. of, 20 ft. S. of dwelling, in yard, 10 ft. N. of center line of rd., in root on S. side of 30-in. twin locust tree; wire nail and bottle cap-----	986. 57
Salem, 3.1 mi. E. of, 8 ft. N. of center line of Pickens-Salem rd., in root on S. side of 10-in. twin walnut tree; wire nail and bottle cap--	863. 09
Salem, 2.0 mi. along Salem-Walhalla rd. S. of, 87 ft. N. and 87 ft. W. from NW. corner of store of R. H. Hinkle, 80 ft. W. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 91 DL 1934 1009"-----	1, 008. 386
Reference mark, 75 ft. SE. of dwelling, 65 ft. W. of center line of rd., in root on N. side of 20-in. white-pine tree; wire nail and bottle cap-----	1, 006. 74
Salem, 2.8 mi. S. of, on Salem-Seneca rd., 15 ft. E. of center line of rd., in root on W. side of 10-in. oak tree; wire nail and bottle cap--	971. 49
Salem, 3.5 mi. S. of, 55 ft. E. of S. end of steel bridge across Little River, in highest part of large rock on S. bank of river; standard tablet stamped "T T 111 S 1934 828"-----	827. 649
Salem, 5.4 mi. S. of, on Salem-Seneca rd., 35 ft. NE. of dwelling, in yard, 40 ft. W. of center line of rd., in root on E. side of 18-in. twin chinaberry tree; wire nail and bottle cap-----	1, 034. 48
From crossroads near Mountain View Church southwest along road 1.1 miles (by P. A. Wattlely in 1934; unchecked spur line)	
Six Mile, 2.3 mi. NE. of, at foot of W. side of Six Mile Mountain, 45 ft. S. of intersection of mountain rd. and main rd., in NW. corner of lawn of J. E. Garret, in concrete post; standard tablet stamped "T T Sta No 4 E 1929"-----	1, 166. 831
From point 2.0 miles southeast of Salem northwest along road by way of Salem into Tamassee quadrangle (by P. A. Wattlely in 1934)	
Salem, 1.2 mi. along Old Salem Road S. of, 190 ft. S. of dwelling, 30 ft. E. of center line of rd., in root on W. side of 15-in. twin oak tree; wire nail and bottle cap-----	1, 059. 76
Salem, across rd. from post office, in NW. corner of concrete store front; chiseled cross-----	1, 077. 10
Salem, 1.4 mi. along Salem-Walhalla rd. NW. of, in N. floor beam of bridge over Little River; wire nail and bottle cap-----	965. 20
Salem, 1.6 mi. NW. of, 0.2 mi. N. of Harrison's mill, 300 ft. N. of wooden bridge over Little River, 23 ft. E. of center line of rd., 55 ft. W. of W. bank of Little River, in 7- by 7-in. concrete post; standard tablet stamped "T T 92 DL 1934 964"-----	963. 515
From point near mouth of Thompson River southeast and northeast along roads by way of Camp Jocassee into Toxaway Mountain quadrangle (by P. A. Wattlely in 1934)	
Salem, 11.4 mi. N. of, 2.0 mi. E. of Lower Falls of Whitewater River, 80 ft. N. of ford across Thompson River, 0.2 mi. N. of junction of Whitewater and Thompson Rivers, on bank of old rd. at foot of Hester Mountain, about 50 ft. E. of Spearman Lodge, in 7- by 7-in. concrete post; standard tablet stamped "T T 97 DL 1934 861"--	860. 285

	<i>Feet</i>
Reference mark, 70 ft. N. of Thompson River, 10 ft. N. of center line of Salem-Jocassee rd., 60 ft. S. of dwelling, in yard, in root on NW. side of 8-in. oak tree; wire nail and bottle cap.....	860. 23
Salem, 10.4 mi. along Salem-Jocassee rd. N. of, 5 ft. E. of center line of rd., in root on W. side of 20-in. beech tree; wire nail and bottle cap.....	847. 09
Salem, 9.4 mi. N. of, 10 ft. W. of center line of Salem-Jocassee rd., across rd. from Attakula Lodge, on bank of Whitewater River, in root on E. side of 30-in. water-oak tree; wire nail and bottle cap..	803. 37
Camp Jocassee (8.3 mi. N. of Salem), 1,350 ft. NW. of bridge over Whitewater River, 60 ft. E. of river, 35 ft. W. of dwelling of J. T. Hinkle, in 7- by 7-in. concrete post; standard tablet stamped "T T 96 DL 1934 792".....	791. 793
Reference mark, 5 ft. E. of center line of rd., in yard of dwelling, in root on N. side of 20-in. maple tree; wire nail and bottle cap.....	791. 00
Jocassee, 0.9 mi. along Jocassee-Pickens rd. E. of, 5 ft. S. of center line of rd., in root on W. side of 10-in. oak tree; wire nail and bottle cap.....	877. 97
Jocassee, 0.5 mi. S. of, 300 ft. E. of Keowee River, 10 ft. E. of center line of Jocassee-Pickens rd., 60 ft. W. of dwelling, in yard, in root on NW. side of 8-in. beech tree; wire nail and bottle cap.....	765. 99
Jocassee, 1.5 mi. along Jocassee-Pickens rd. SE. of, in yard of King Creek School, 22 ft. S. of center line of rd., in root on W. side of 15-in. oak tree; wire nail and bottle cap.....	928. 04
Jocassee, 2.6 mi. SE. of, at Y-rd. forks, 25 ft. N. of center line of Jocassee-Pickens rd., in root on S. side of 30-in. oak tree; wire nail and bottle cap.....	771. 99
Jocassee, 5.7 mi. E. of, 40 ft. N. of center line of Jocassee-Pickens rd., in root on S. side of 12-in. oak tree; wire nail and bottle cap.....	952. 38
Jocassee, 7.2 mi. E. of, 70 ft. N. of center line of Jocassee-Pickens rd., 50 ft. S. of dwelling, in yard, in root on SE. side of 22-in. poplar tree; wire nail and bottle cap.....	939. 46
Eastatoe School, 1.3 mi. E. of, 2.0 mi. W. of Alexander's store, 8.5 mi. E. of Jocassee, 70 ft. N. of junction of T-rd., in large boulder; standard tablet stamped "T T 101 DL 1934 966".....	965. 490
Reference mark, 30 ft. W. of center line of rd., in root on E. side of 22-in. walnut tree; wire nail and bottle cap.....	962. 61
From Toxaway Mountain quadrangle southeast along road to Holly Springs Church (by P. A. Wattlely in 1934)	
Holly Springs Church, 2.0 mi. along Pickens-Brevard rd. W. of, in E. rail of bridge over creek; wire nail and bottle cap.....	1, 085. 70
Holly Springs Church, 0.9 mi. along Pickens-Brevard rd. W. of, in SE. rail of bridge over creek; wire nail and bottle cap.....	1, 035. 74
From Easley quadrangle near Crossroad School south along road by way of Fairview Methodist Church into Clemson College quadrangle (by P. A. Wattlely in 1934)	
Pickens, 4.0 mi. SW. of, about 0.2 mi. S. of Crossroad School, 65 ft. S. of dwelling of Clyde Garrett, 25 ft. N. of center line of public rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 65 DL 1934".....	1, 042. 658
Reference mark 1, 110 ft. NW. of tablet, 0.8 mi. S. of Twelvemile Creek, 90 ft. N. of center line of rd., in side yard of dwelling, in root on S. side of 20-in. oak tree; wire nail and bottle cap.....	1, 043. 01

	<i>Feet</i>
Reference mark 2, 100 ft. SE. of dwelling, 40 ft. W. of center line of rd., in root on N. side of 12-in. plum tree; wire nail and bottle cap.....	1, 046. 58
Pickens, 5.0 mi. SW. of, 1.5 mi. W. of Twelvemile Creek, 70 ft. E. of center line of rd., 20 ft. W. of dwelling, in yard, in root on W. side of 12-in. oak tree; wire nail and bottle cap.....	1, 013. 18
Pickens, 5.5 mi. SW. of, 0.8 mi. W. of Twelvemile Creek, 70 ft. NE. of dwelling, in yard, 60 ft. W. of center line of rd., in root on NE. side of 20-in. oak tree; wire nail and bottle cap.....	980. 65
Pickens, 6.5 mi. SW. of, 1.2 mi. E. of gin of J. H. Bolding, 65 ft. E. of center line of public rd., 45 ft. W. of SW. corner of dwelling of W. C. Seaborn, in 7- by 7-in. concrete post; standard tablet stamped "T T 64 DL 1934 963".....	963. 186
Reference mark, at top of hill, 60 ft. W. of dwelling, 45 ft. E. of center line of rd., in root on W. side of 48-in. oak tree; wire nail and bottle cap.....	960. 09
Norris, 6.0 mi. N. of, 8.0 mi. SW. of Pickens, 180 ft. SE. of gin of J. H. Bolding, 90 ft. NW. of dwelling, 15 ft. E. of center line of rd., in root on W. side of 10-in. oak tree; wire nail and bottle cap....	1, 059. 29
Norris, 4.0 mi. along Norris-Pickens rd. N. of, 10 ft. W. of center line of rd., in root on E. side of 8-in. pine tree; wire nail and bottle cap.....	1, 023. 26
Norris, 3.5 mi. N. of, 1.0 mi. SE. of Gates School, 990 ft. NW. of Fairview Methodist Church, 68 ft. N. of junction of route rd. and rd. SE., 30 ft. W. of SW. corner of farmhouse of Ed Stansell, in 7- by 7-in. concrete post; standard tablet stamped "T T 63 DL 1934 1006".....	1, 005. 719
Reference mark, 45 ft. SW. of tablet, 8 ft. E. of center line of Norris-Pickens rd., 40 ft. W. of dwelling, in root on W. side of 30-in. oak tree; wire nail and bottle cap.....	1, 007. 54
Norris, 2.4 mi. N. of, 8 ft. E. of Norris-Pickens rd., across rd. from dwelling, in root on W. side of 12-in. pine tree; wire nail and bottle cap.....	975. 33
Norris, 1.4 mi. along Norris-Pickens rd. N. of, in concrete pier of bridge over Twelvemile Creek; chiseled cross.....	803. 88
Norris, 260 ft. SW. of SW. corner of Southern Ry. sta., 28.5 ft. SE. of S. rail of north-bound track of main line, 127 ft. N. and 240 ft. E. from center of highway bridge over main line, on narrow ridge between public rd. and Ry. tracks, in 7- by 7-in. concrete post; standard tablet stamped "T T 62 DL 1934 995".....	995. 225
Reference mark, in NW. corner of above-mentioned highway bridge; wire nail and bottle cap.....	1, 016. 83
Norris, 0.9 mi. along Greenville-Clemson College rd. (State Highway 13) SW. of, 40 ft. S. of center line of rd., in root on N. side of 18-in. oak tree; wire nail and bottle cap.....	953. 48
From Salem Methodist Church north along road to Holly Springs Church (by P. A. Watley in 1934)	
Salem Methodist Church, 50 ft. W. of NW. corner of, about 3.4 mi. W., thence 0.6 mi. N. from Pickens, 6 ft. S. and 105 ft. E. from junction of T-rd. SW., in 7- by 7-in. concrete post; standard tablet stamped "T T 67 DL 1934 1014".....	1, 014. 101
Reference mark, 50 ft. NW. of above-mentioned church, 70 ft. E. of center line of rd., in root on W. side of 12-in. pine tree; wire nail and bottle cap.....	1, 016. 59

Pickens, 5.3 mi. NW. of, across rd. from Twelvemile School, 8 ft. E. of center line of rd., in root on NW. side of 12-in. hickory tree; wire nail and bottle cap-----	Feet 970. 73
Pickens, 6.4 mi. NW. of, 1.0 mi. N. of Twelvemile School, 40 ft. E. of center line of rd., in root on W. side of 12-in. water-oak tree; wire nail and bottle cap-----	1, 024. 42
Pickens, about 5 mi. N., thence 2.0 mi. W. from, about 1,000 ft. W. of Mount Grove Baptist Church, 30 ft. N. and 61 ft. E. from cross-roads, 65 ft. N. and 12 ft. W. from wooden bridge over Twelvemile Creek, in 7- by 7-in. concrete post; standard tablet stamped "T T 68 DL 1934 1014"-----	1, 014. 02
Reference mark, 90 ft. N. of crossroads, in root on E. side of 15-in. poplar tree; wire nail and bottle cap-----	1, 016. 26
Pickens, 8.9 mi. N. of, 3.5 mi. N. of Twelvemile School, on bank of creek, 8 ft. S. of center line of rd., in root on N. side of 12-in. walnut tree; wire nail and bottle cap-----	1, 036. 06
Pickens, 6.0 mi. along Pickens-Brevard rd. N. of, 15 ft. E. of center line of rd., in concrete head wall of culvert; chiseled square-----	1, 119. 80
Pickens, 6.9 mi. N. of, 15 ft. E. of center line of Pickens-Brevard rd., in root on W. side of 15-in. walnut tree; wire nail and bottle cap-----	1, 143. 96
Pickens, about 8.5 mi. N. of, on State Highway 14, 60 ft. N. of public rd., 2 ft. S. of S. corner of Holly Springs Church, 240 ft. NE. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 69 DL 1934 1152"-----	1, 151. 983
Reference mark, 55 ft. SE. of Holly Springs Church, 60 ft. N. of center line of rd., in root on S. side of 18-in. oak tree; wire nail and bottle cap-----	1, 151. 82

CHAPIN QUADRANGLE

[Latitude 34°00'-34°15'; longitude 81°15'-81°30']

FAIRFIELD, LEXINGTON, NEWBERRY, RICHLAND, AND SALUDA COUNTIES

From Irmo quadrangle near Selwood southwest to Rockywell, thence northwest to point near Little Mountain (by F. H. Cothran in 1901):

Irmo, 6.8 mi. SW. of, 0.5 mi. S. of dwelling of Mrs. Young, in rock; chisel mark-----	220. 89
Wise Ferry on Saluda River, 2.0 mi. S. of, 300 ft. N. of highway, in front yard of John Kaminer, 30 ft. S. of front door, sunk in ground; iron post stamped "367 Columbia 1901"-----	365. 659
Rockywell, 300 ft. S. of former post office, 250 ft. N. of St. John's Church, 175 ft. W. of Boyleston Masonic Lodge Building, in boulder; standard tablet stamped "391 Columbia 1901" (reported in 1908 as destroyed)-----	389. 206
Ella, 0.8 mi. W. of former post office, along Corks Ferry rd., on S. side of stream, 8 ft. W. of center of bridge over Hollow Creek, on stone in bed of creek; standard tablet stamped "281 Columbia 1901"-----	279. 305
Derrick, 0.5 mi. N. of former post office, 250 ft. S. of Amick Ferry rd., 25 ft. N. of E. front corner of dwelling of W. M. Epting; iron post stamped "407 Columbia 1901"-----	405. 382
Derrick, 4 mi. N. of, 20 ft. N. of center line of Corks Ferry rd., in root of pine tree; nail-----	456. 04
Derrick, 8.2 mi. N. of, 150 ft. S. of dwelling of M. G. Shealy, 20 ft. W. of center line of Dutch Road, in root of large oak tree; nail-----	556. 90

From point near Little Mountain southeast along Columbia, Newberry & Laurens Railroad to Chapin, thence northeast along roads to Alston, thence southeast along Southern Railway to Wallaceville (by F. H. Cothran in 1901).

Chapin, 450 ft. N. of R. R. track, 75 ft. N. of main crossroads, 1 ft. N. of office of Carolina News; iron post stamped "484 Columbia 1901"-----	F e e t 482. 497
Lattakoo (3.1 mi. N. of Chapin), 700 ft. S. of junction of old Columbia-Newberry rd. and first-class county rd. S., 20 ft. S. of tenant house on land of G. M. Stoudiemier, 25 ft. E. of center line of rd.; iron post stamped "540 Columbia 1901" (recovered in 1934)-----	538. 091
Alston, 350 ft. W. of Southern Ry. sta., at bridge across Broad River, in N. end of E. pier and about 7 ft. lower than the track; standard tablet stamped "247 Columbia 1901" (recovered by U. S. C. & G. S. in 1934)-----	245. 738
Wallaceville, 60 ft. N. of N. rail of track, 70 ft. NW. of grade crossing, 30 ft. W. of center line of street; iron post stamped "232 Columbia" (recovered by U. S. C. & G. S. in 1934)-----	230. 239
From Tabor Church, near Little Mountain, west along Columbia, Newberry & Laurens Railroad into Prosperity quadrangle (by F. H. Cothran in 1901; single-run spur)	
Slighs, 250 ft. N. of track, 50 ft. E. of dwelling of Laurence Cander, in front yard; iron post stamped "597 Columbia 1901" (recovered in 1934)-----	595. 429
From Irmo quadrangle about 2 miles northwest of Lexington along roads generally west to Rockywell, thence southwest and into Lexington quadrangle (by J. F. Covington in 1934)	
Providence Church, 0.7 mi. E. of, 3.7 mi. NW. of Lexington, 700 ft. E. of intersection of old Cherokee and Wise Ferry rds., 100 ft. S. of dwelling of G. E. Harman, in root on W. side of 8-in. pecan tree; copper nail and washer-----	501. 38
Providence Church (3.0 mi. NW. of Lexington), 60 ft. W. of NW. corner of, in yard, 21 ft. S. and 25 ft. E. from junction of T-rd. S., 22 ft. S. of center line of second-class rd. between Dreher Shoals Dam and Peters, in 7- by 7-in. concrete post; standard tablet stamped "T T 73 R 1934 513"-----	513. 363
Reference mark, 45 ft. N. and 12 ft. W. from tablet, 80 ft. NW. of NW. corner of Mount Horeb Church, in root on N. side of 20-in. hickory tree; copper nail and washer-----	512. 86
Providence Church, 1.0 mi. W. of, 1.2 mi. NE. of Peters, in NE. angle of Y-junction of old Cherokee rd. and second-class rd. N. to Lake Murray, in root of 24-in. twin pine tree; copper nail and washer-----	531. 77
Peters (discontinued post office, 4.3 mi. NW. of Lexington), 25 ft. SE. of crossroads, in root of 18-in. oak tree; copper nail and washer-----	534. 09
Peters, 0.8 mi. along county rd. between Lexington and St. John's Church NW. of, 50 ft. N. and 42 ft. E. from NE. corner of dwelling of W. W. Kammer, 27 ft. N. and 36 ft. W. from junction of driveway, 18 ft. SW. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 74 R 1934 504"-----	504. 355
Peters, 1.7 mi. by rd. W. of, 15 ft. S. of center line of old Cherokee rd., at old home site of A. F. Weed , in root on N. side of 24-in. oak tree; copper nail and washer-----	231. 27
Peters, 2.2 mi. by rd. W. of, 2.4 mi. SE. of Rockywell, opposite T-junction of county rd. to Rockywell, 275 ft. S. of Rocky Creek, in root on N. side of 15-in. hickory tree; copper nail and washer-----	366. 26

	<i>Feet</i>
Rockywell, 1.9 mi. SE. of, at T-junction of county rd. to Gilbert and second-class county rd. E., 125 ft. W. of dwelling of H. J. Rawls, in root of 24-in. pine tree; copper nail and washer.....	458. 00
Rockywell, 0.5 mi. SE. of, 500 ft. E. of old Beaverdam Creek (now Lake Murray), 20 ft. S. of center line of Amick Ferry rd., on top of large boulder; chiseled square.....	375. 79
Rockywell (discontinued post office), on old Amick Ferry rd. between Lexington and ferry, 420 ft. NE. of crossroads, 55 ft. S. and 150 ft. E. from SE. corner of St. John's Church, set in boulder; standard tablet stamped "T T 75 R 1934".....	389. 293
Rockywell, 0.7 mi. SW. of, 80 ft. W. of dwelling of D. M. Hook, in NE. angle of junction of T-rd., large boulder; chiseled square.....	420. 16
Rockywell, 1.8 mi. SW. of, 1.5 mi. NE. of Hollow Creek Church, 600 ft. S. of dwelling of C. J. Taylor, in root of 15-in. pine tree; copper nail and washer.....	482. 36
Hollow Creek Church, 0.5 mi. NE. of, 75 ft. N. of Frees Branch of Hollow Creek, in root of 18-in. oak tree; copper nail and washer....	424. 92
Hollow Creek Church (also known as St. Paul's Church), 7 ft. S. and 27 ft. E. from NE. corner of, 35 ft. S. and 30 ft. W. from NW. corner of cemetery, 85 ft. S. and 150 ft. W. from center of Y-rd. junction, 87 ft. S. of center line of second-class rd., in boulder; standard tablet stamped "T T 76 R 1934 480".....	480. 098
Reference mark, 10 ft. S. of tablet, 40 ft. E. of above-mentioned church, in root on N. side of 18-in. oak tree; copper nail and washer..	479. 88
<p>From Irmo quadrangle at point about 1.5 miles northeast of White Rock north-west along old Columbia-Newberry road to Spring Hill School; thence northeast along White Rock-Wallaceville road to Wallaceville (by J. F. Covington in 1984)</p>	
Hopewell Church, 0.2 mi. SW. of, 1.5 mi. NE. of White Rock, along county rd. between Spring Hill and Ballentine, 72 ft. S. and 23 ft. E. from center of crossroads, 20 ft. SW. of center line of county rd., in concrete post; standard tablet stamped "T T 21 R 1934 378".....	378. 227
Reference mark, 75 ft. SW. of crossroads, at Boyd Hill, in root of 8-in. oak tree; copper nail and washer.....	380. 46
Spring Hill School (1.2 mi. NW. of Hopewell Church), on old Columbia-Newberry rd., in SW. angle of crossroads, in root of 10-in. pine tree; copper nail and washer.....	401. 26
Spring Hill School, 0.9 mi. NE. of, on White Rock-Wallaceville rd., in yard of dwelling of D. H. Eargle, in root of 18-in. oak tree; copper nail and washer.....	386. 62
Spring Hill School, 1.1 mi. NE. of, 2.9 mi. SE. of Wallaceville, 42 ft. S. and 70 ft. E. from SE. corner of dwelling of J. M. Eargle, 50 ft. S. and 90 ft. W. from junction of E. driveway with county rd., 36 ft. NW. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 20 R 1934 390".....	389. 955
Reference mark, 30 ft. more or less from tablet, in root of 15-in. oak tree; copper nail and washer.....	388. 51
Wallaceville, 1.9 mi. SE. of, 0.5 mi. S. of Wateree Creek, in root of hickory tree; copper nail and washer.....	302. 48
Wallaceville, 1.4 mi. SE. of, on N. side of Wateree Creek, at ford, in notch on 10-in. elm tree; copper nail and washer.....	216. 44
Wallaceville, 1.0 mi. SE. of, 0.4 mi. S. of Lever Ferry on Broad River, in front of two-story deserted house, in root of 24-in. oak tree; copper nail and washer.....	305. 17

Wallaceville, 0.6 mi. S. of, at Lever Ferry, on SW. bank of Broad River, in 30-in. leaning willow tree; copper nail and washer-----	Feet 218. 11
From Alston west along Southern Railway to Peak, thence northwest along road into Blairs quadrangle (by J. F. Covington in 1934)	
Peak (0.3 mi. W. of Alston sta.), on N. end of W. abutment of Southern Ry. bridge over Broad River; chiseled square-----	245. 70
Peak, 0.8 mi. NW. of, on rd. from Peak to Pomaria, on crest of steep hill, in root on W. side of 8-in. pine tree; copper nail and washer..	317. 47
From Blairs quadrangle southwest along Pomaria-Prosperity road to Southern Railway, thence west along railway into Prosperity quadrangle (by J. F. Covington in 1934)	
St. Paul's Church, 0.4 mi. N. of, 3.2 mi. SW. of Pomaria, on county rd. between Prosperity and Pomaria, 50 ft. N. of center of triangle formed by T-rd. W., 40 ft. W. of center line of N.-S. rd., 34 ft. N. of center line of W. rd., 61 ft. W. of telephone line, in 7- by 7-in. concrete post; standard tablet stamped "T T 14 R 1934 500"-----	500. 191
St. Paul's Church, 50 ft. S. of center line of rd., in root on N. side of 20-in. pine tree; copper nail and washer-----	474. 74
St. Paul's Church, 1.1 mi. SW. of, 0.8 mi. NE. of crossing of Southern Ry. and rd. to St. Paul's Church, in N. head wall of pipe culvert; chiseled square-----	482. 83
St. Paul's Church, 2.0 mi. SW. of, 3.5 mi. E. of Prosperity, 60 ft. E. of crossing of Southern Ry., in root on N. side of 18-in. pine tree; copper nail and washer-----	493. 64
Prosperity, 2.7 mi. along Ry. E. of, 340 ft. W. of milepost 37, 7 ft. E. of track, in top of 6- by 6-in. concrete post; U. S. C. & G. S. and State Survey standard disk, probably stamped "511"-----	506. 941
Prosperity, 1.8 mi. E. of, at crossing of rd., in base of first telegraph pole S. of milepost 38; spike-----	506. 06
Prosperity, 1.5 mi. E. of, 15 ft. N. of U. S. Highway 76, in front of dwelling of W. E. Wessinger, in 6- by 6-in. concrete post; U. S. C. & G. S. and State Survey standard disk, probably stamped "509"-----	521. 733
From Irmo quadrangle northwest along U. S. Highway 76 to Hilton, thence along roads generally west by way of St. Peter's Church and Fairview School into Prosperity quadrangle (by J. F. Covington in 1934-35)	
Ballentine, 1.6 mi. NW. of, 1.1 mi. SE. of White Rock, at intersection of two tangents, 42 ft. E. of center line of highway, 300 ft. N. of milepost 17 on Columbia, Newberry & Laurens R. R.; U. S. C. & G. S. and State Survey standard disk, probably stamped "R 518"-----	446. 973
White Rock, 0.6 mi. SE. of, 15 ft. N. of center line of highway, 55 ft. S. of R. R. track, opposite cut, in 6- by 6-in. concrete post; U. S. C. & G. S. and State Survey standard disk, probably stamped "R 517"-----	453. 071
White Rock, 70 ft. W. of E. city limits, 18 ft. N. of center line of highway, in 6- by 6-in. concrete post; U. S. C. & G. S. and State Survey standard disk, probably stamped "R 516 X"-----	452. 183
White Rock, 27 ft. N. and 21 ft. E. from center of intersection of Main street and highway, 150 ft. N. and 166 ft. W. from NW. corner of Bethel Lutheran Church, 42 ft. N. and 22 ft. W. from NW. corner of filling sta., 7 ft. S. and 4 ft. W. from power-line pole, in 7- by 7-in. concrete post; standard tablet stamped "T T 85 R 1934 459"-----	459. 259

	<i>Feet</i>
White Rock, 0.4 mi. W. of, 23 ft. N. of center line of highway, in 6- by 6-in. concrete post; U. S. C. & G. S. and State Survey standard disk, probably stamped "R 514 X"-----	435. 279
White Rock, 0.6 mi. W. of, on E. side of cemetery, opposite driveway, 15 ft. N. of center line of highway, in 6- by 6-in. concrete post; U. S. C. & G. S. and State Survey standard disk, probably stamped "R 513 X"-----	442. 573
Hilton, 0.2 mi. E. of, 24 ft. S. of center line of highway, in 6- by 6-in. concrete post; U. S. C. & G. S. and State Survey standard disk---	439. 339
Hilton, in SE. angle of intersection of county rd. and U. S. Highway 76, in base of telephone pole; spike-----	428. 70
Hilton, 1.0 mi. SW. of, 15 ft. N. and 33 ft. W. from SW. corner of tenant house, 50 ft. S. and 66 ft. W. from well, 33 ft. E. and 30 ft. N. of center of crossroads, 21 ft. E. of center line of N.-S. rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 86 R 1934 415"-----	414. 985
Reference mark, 30 ft. N. and 12 ft. E. from tablet, in root on SW. side of 24-in. oak tree; copper nail and washer-----	415. 20
Hilton, 2.3 mi. SW. of, on Bush River rd., 100-ft. E. of dwelling of E. M. Amick, in root on S. side of 18-in. pine tree; copper nail and washer--	450. 41
Hilton, 3.8 mi. SW. of, 4.1 mi. E. of St. Peter's Church, in NW. angle of intersection of Bush River rd. and rd. to Chapin, in root on N. side of 8-in. oak tree; copper nail and washer-----	369. 49
St. Peter's Church, 3.4 mi. E. of, 2.2 mi. S. of Chapin, in SE. angle of intersection of Chapin-Swygert Ferry rd. and Bush River rd., in root on E. side of 14-in. oak tree; copper nail and washer-----	380. 93
St. Peter's Church, 2.5 mi. along Bush River rd. SE. of, in NE. angle of junction of T-rd. N., 150 ft. S. of dwelling of J. E. Stoudemeier, in root on E. side of 18-in. pine tree; copper nail and washer-----	403. 52
St. Peter's Church, 1.0 mi. SE. of, on Bush River rd., in root on W. side of 14-in. oak tree; copper nail and washer-----	402. 25
St. Peter's Church, (4.0 mi. S. of Little Mountain sta. on Columbia, Newberry & Laurens R. R.), 65 ft. S. and 121 ft. E. from SE. corner of, 105 ft. S. and 30 ft. E. from center of Y-rd. forks, 220 ft. N. and 36 ft. E. from NE. corner of old church, 60 ft. E. of S. end of stone wall, in 7- by 7-in. concrete post; standard tablet stamped "T T 87 R 1934"-----	417. 030
Reference mark, 25 ft. more or less from tablet, in root of 24-in. oak tree; copper nail and washer-----	415. 44
St. Peter's Church, 1.1 mi. SW. of, in root on E. side of 12-in. hickory tree; copper nail and washer-----	405. 24
St. Peter's Church, 2.1 mi. SW. of, at Adams Camp, on SW. corner of bridge over Camping Creek; nail and copper washer-----	364. 20
Fairview School, 1.0 mi. SE. of, 3.2 mi. SW. of St. Peter's Church, on Prosperity-Amick Ferry rd., 18 ft. S. and 30 ft. E. from center of junction of T-rd. E., 18 ft. E. of center line of Amick Ferry rd., 21 ft. S. of center line of rd. E., in 7- by 7-in. concrete post; standard tablet stamped "T T 88 R 1934"-----	440. 442
Fairview School, 0.7 mi. SE. of, on Amick Ferry rd., 500 ft. S. of dwelling of G. F. Kreel, 20 ft. N. of surfaced rd., on head wall of culvert; chiseled square-----	440. 93
Fairview School, 0.9 mi. SW. of, 0.2 mi. E. of Buffalo Creek, 40 ft. N. of center line of Mills rd., in root on E. side of 10-in. pine tree; chiseled square-----	407. 93

Fairview School, 1.4 mi. SW. of, 850 ft. W. of Buffalo Creek, on old Mills rd., 72 ft. S. and 21 ft. W. from SE. corner of dwelling of J. E. Seibert, 24 ft. N. and 27 ft. W. from junction of driveway with county rd., 30 ft. S. and 57 ft. W. from SW. corner of store, 30 ft. S. and 12 ft. E. from 36-in. oak tree, 24 ft. N. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 89 R 1934"	<i>Fet</i> 386. 847
Reference mark, 30 ft. N. and 20 ft. E. from tablet, in root on S. side of 18-in. oak tree; copper nail and washer.....	387. 83
Fairview School, 2.3 mi. W. of, about 1.4 mi. NE. of Bethel Church, 1.1 mi. E. of Buffalo Creek, 40 ft. S. of center line of Mills rd., in root on S. side of 20-in. oak tree; copper nail and washer.....	474. 61
From point 1.8 miles southwest of Rockywell along roads generally north to point 2.2 miles south of Chapin, extending elevations across Lake Murray by water leveling (by J. F. Covington in 1935)	
Good Hope Church, 2.2 mi. SE. of, on Spool Wheel Road, 40 ft. SE. of junction of T-rd., 150 ft. E. of dwelling of Henry Sease, in root on W. side of 30-in. oak tree; copper nail and washer.....	450. 95
Good Hope Church, 1.1 mi. SE. of, in front yard of dwelling of S. R. Keisler, in root of 36-in. oak tree; copper nail and washer.....	444. 39
Good Hope Church, 450 ft. W. of, on old Lexington-Swygert Ferry rd., 100 ft. S. and 18 ft. W. from center of crossroads, in 7- by 7-in. concrete post; standard tablet stamped "T T 90 R 1934"	440. 309
Good Hope Church, 1.1 mi. NE. of, about 300 ft. S. of S. side of Lake Murray, 33 ft. N. and 50 ft. W. from W. chimney of old house, 18 ft. E. of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 91 R 1934"	419. 525
Good Hope Church, 1.4 mi. NE. of, on third-class rd. to Lake Murray, 0.2 mi. S. of old Swygert Ferry landing, in root on W. side of 8-in. oak tree; copper nail and washer.....	364. 47
Lake Murray; surface of water Jan. 22, 1935.....	334. 8
Chapin, 6.7 mi. S. of, on old Ridge rd., about 800 ft. N. of N. edge of Lake Murray, in front yard of dwelling of L. Cohen Shealy, in root on W. side of 20-in. cedar tree; copper nail and washer.....	381. 40
Chapin, 5.9 mi. S. of, on old Swygert Ferry rd., 375 ft. N. of Y-junction of rd. NW., 15 ft. E. of center of junction of T-rd. E., 30 ft. S. and 6 ft. W. from junction of driveway W., 15 ft. E. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 83 R 1934"	411. 241
Reference mark, 35 ft. S. of tablet, in SE. angle of above-mentioned T-rd. forks, 10 ft. E. of center line of rd., in root on W. side of 8-in. oak tree; copper nail and washer.....	412. 38
Chapin, 5.0 mi. S. of, 180 ft. W. of tenant house, 30 ft. E. of center line of old Swygert Ferry rd., in root on W. side of 36-in. oak tree; copper nail and washer.....	403. 21
Chapin, 4.4 mi. S. of, in NW. angle of intersection of Amick Ferry and Ridge rds., 400 ft. N. of dwelling of S. C. Epting, in root on N. side of 24-in. oak tree; copper nail and washer.....	412. 64
Chapin, 3.5 mi. SW. of, 2,500 ft. SW. of bridge over Bear Creek, 20 ft. E. of center line of Amick Ferry rd., in NE. angle of crossroads, in root on W. side of 16-in. pine tree; copper nail and washer.....	388. 35

Chapin, 2.7 mi. S. of, 90 ft. W. of center line of old Swygert Ferry rd., 3 ft. N. and 36 ft. E. from SE. corner of dwelling of Nora C. Bauknight, 42 ft. S. and 63 ft. E. from well, 8 ft. S. of driveway, in 7- by 7-in. concrete post; standard tablet stamped "T T 82 R 1934"-----	<i>Feet</i> 388. 889
Reference mark, 40 ft. E. of tablet, 140 ft. W. of center line of rd., in front yard of above-mentioned dwelling, in root on N. side of 24-in. oak tree; copper nail and washer-----	389. 82
<p>From point 2.2 miles south of Chapin north by way of Chapin and Lattakoo to point on Coleman Creek 0.8 mile south of St. John's Church (by J. F. Covington in 1935)</p>	
Chapin, 1.0 mi. S. of, 1,100 ft. S. of Mount Zion Church, 40 ft. E. of center line of Amick Ferry rd., in root on S. side of 24-in. pine tree; copper nail and washer-----	428. 83
Chapin, 180 ft. S. of school, 40 ft. N. of center line of U. S. Highway 76, 40 ft. S. of center line of Columbia, Newberry & Laurens R. R., in first telephone pole E. of driveway to school; spike-----	473. 96
Chapin, 450 ft. N. of R. R. crossing, 66 ft. S. and 50 ft. W. from street crossing, 1 ft. N. of NE. corner of old store of John Haltiwanger (formerly Carolina News building), 27 ft. W. of center line of Main Street, in 7- by 7-in. concrete post; standard tablet stamped "T T 81 R 1934"-----	482. 105
Chapin, 1.0 mi. N. of, 1,000 ft. N. of Rister Creek, 800 ft. SW. of dwelling of Jim Sumner, 40 ft. E. of center line of first-class county rd., in root on W. side of 20-in. oak tree; copper nail and washer--	391. 80
Lattakoo, 0.7 mi. S. of, 2.4 mi. N. of Chapin, 80 ft. E. of center line of first-class county rd., in front of dwelling of Harry Lindler, in root on W. side of 30-in. oak tree; copper nail and washer-----	494. 69
Lattakoo, 1.1 mi. N. of, 1.6 mi. SE. of bridge over Coleman Creek, 80 ft. W. of dwelling of George Fulmer, 30 ft. S. of center line of old Columbia-Newberry rd., in root on N. side of 60-in. oak tree; copper nail and washer-----	516. 70
Lattakoo, 2.2 mi. N. of, 1.2 mi. S. of St. John's Church, 0.5 mi. SE. of bridge over Coleman Creek, 250 ft. W. of dwelling of J. W. Stuck, 30 ft. N. of center line of rd., in root on E. side of 20-in. pine tree; copper nail and washer-----	390. 39
<p>From Prosperity quadrangle southeast along road from Prosperity to point 1.4 miles southeast of Bethel Church, thence southwest along road to Simpson Ferry and back into Prosperity quadrangle (by J. J. Sitton, Jr., in 1934)</p>	
Bethel Church, 1.2 mi. SE. of, 3.2 mi. NE. of Simpson Ferry over Saluda River, 950 ft. N. of Y-junction of rd. W., 20 ft. E. of center line of rd., in root on W. side of 24-in. pine tree; copper nail and washer-----	407. 00

CHARLOTTE QUADRANGLE⁹

[Latitude 35°00'-35°15'; longitude 80°45'-81°00']

LANCASTER AND YORK COUNTIES

From Fort Mill east to Pleasant Valley (by F. L. Foust in 1904)

Fort Mill, at NW. corner of Southern Ry. freight sta., in front of sta., 60 ft. W. of W. rail; iron post stamped "624 Adj 1903" (recovered in 1934)-----	623. 849
Fort Mill, 4.8 mi. E. of, 1.2 mi. W. of Pleasant Valley Church, 200 ft. E. of house of T. B. Baile, in yard, 10 ft. S. of mail box; iron post stamped "619 Adj 1903" (recovered in 1934)-----	618. 140

⁹ The larger part of this quadrangle lies in North Carolina.

From Catawba quadrangle near Pleasant Valley northwest along State Highway 211 and southwest along Fort Mill road to point 1.2 miles west of Pleasant Valley Church (by W. B. Sykes in 1934)

Pleasant Valley Church (0.4 mi. NW. of Pleasant Valley, 5.9 mi. E. of Fort Mill), 3 ft. N. and 3 ft. E. from NW. corner of, in yard, 76 ft. S. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 19 DS 1934"-----	Feet 662. 974
Pleasant Valley Church, 0.5 mi. W. of, 5.5 mi. SE. of Fort Mill, 30 ft. N. of center line of Pleasant Valley-Fort Mill rd., in base on S. side of 12-in. pine tree; rail spike-----	610. 78
From Catawba quadrangle at point about 1.5 miles southeast of Fort Mill northwest and west along State Highway 211 and roads into Pleasant Ridge quadrangle (by W. B. Sykes in 1934)	
Fort Mill, 1.0 mi. SE. of, in SE. angle of triangle formed by intersection of State Highway 211 and Doubys Bridge rd., 135 ft. N. and 65 ft. W. from NW. corner of dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 20 DS 1934"-----	657. 254
Reference mark, 55 ft. SE. of tablet, in root on E. side of 8-in. oak tree; copper nail and washer-----	656. 58
Fort Mill triangulation sta., near; U. S. C. & G. S. standard reference disk stamped "Fort Mill No 3 1934"-----	649. 377
Fort Mill, 1.0 mi. W. of, 15 ft. N. of center line of rd., on property of Ben Ardrury, in root on S. side of 10-in. pine tree; copper nail and washer-----	566. 54
Fort Mill, 2.0 mi. W. of, 40 ft. N. of center line of old Fort Mill-York rd., 30 ft. S. of SE. corner of dwelling of W. H. Crook, in root on S. side of 20-in. oak tree; copper nail and washer-----	634. 92
Fort Mill, 2.6 mi. W. of, 0.2 mi. E. of Catawba River, 0.5 mi. S. of Duke Power Dam, on property of Mrs. Grace Wendel, 30 ft. SE. of tenant house, on top of boulder; cross-----	573. 30
Catawba River, on left bank of, 0.5 mi. S. of Duke Power Co. plant, 800 ft. S. of old county bridge site, in 3-in. sycamore snag; copper nail and washer-----	498. 80

CHERAW QUADRANGLE

[Latitude 34°30'-34°45'; longitude 79°45'-80°00']

CHESTERFIELD, DARLINGTON, AND MARLBORO COUNTIES

From Darlington quadrangle at point about 3.5 miles west of Society Hill northwest and west along road to point near Cedar Creek Church (by W. M. Pauling in 1934)

[Line jogs into Darlington quadrangle]

Society Hill, about 3 mi. W. of, 30 ft. N. of brick chimney of tenant house on property of Allen Coker, on rd. to Patrick, in 7- by 7-in. concrete post; standard tablet stamped "T T 88 SJ 1934"-----	194. 997
Reference mark 1, 30 ft. SE. of tablet, in root on NE. side of 18-in. oak tree; wire nail-----	194. 36
Reference mark 2, 40 ft. SE. of tablet, in root of W. side of 24-in. oak tree; wire nail-----	193. 94
Society Hill, 4.2 mi. W. of, 60 ft. S. of center line of rd. to Gun Mill and Patrick, in root on N. side of 18-in. oak tree; wire nail-----	175. 21
Society Hill, 5.1 mi. W. of, 30 ft. S. of center line of rd., in root on N. side of 10-in. pine tree; wire nail-----	145. 59
Society Hill, 6.7 mi. W. of, 20 ft. NE. of center line of rd., in root on SW. side of 12-in. oak tree; wire nail-----	226. 49

	<i>Feet</i>
Society Hill, 7.9 mi. W. of, 20 ft. NE. of center line of rd., in root on S. side of 12-in. pine tree; wire nail-----	233. 02
Society Hill, about 9 mi. W. of, 1,080 ft. W. of bridge over Gun Mill Creek, on property of R. E. Chapman, in 7- by 7-in. concrete post; standard tablet stamped "T T 90 SJ 1934"-----	173. 454
Cedar Creek Church, 2.6 mi. E. of, about 9.8 mi. W. of Society Hill, 80 ft. N. and 60 ft. E. from intersection of Margie Williams and old Camden-Society Hill rds., in root on N. side of 16-in. pine tree; wire nail-----	246. 62
From Rockingham quadrangle at point near Oak Grove Church south and northeast along roads and back into Rockingham quadrangle (by C. E. Watkins in 1934)	
Oak Grove Church (5.6 mi. SW. of Aaron Temple), about 400 ft. N. of Y-rd. junction, 170 ft. E. of church, 40 ft. W. of rd., in root on W. side of 12-in. hickory tree; wire nail-----	267. 35
U. S. C. & G. S. and State Survey standard disk stamped "M B 170". Reference mark, 40 ft. NE. of tablet, 40 ft. NW. of center line of rd., in root of 12-in. pine tree; wire nail-----	207. 511
Aaron Temple, 3.5 mi. SW. of, 6.6 mi. NE. of Cheraw, 20 ft. N. of center line of wire rd., in root on S. side of 8-in. pine tree; wire nail-----	207. 77
Aaron Temple, 2.3 mi. SW. of, 30 ft. S. of center line of rd., in root on SE. side of 12-in. red-oak tree; wire nail-----	233. 18
From Rockingham quadrangle southeast and northeast along U. S. Highway 601 and back into Rockingham quadrangle (by C. T. Duke in 1934)	
Brock Mill Church, 0.7 mi. E. of, 6.0 mi. NW. of Cheraw, 0.6 mi. W. of intersection of E.-W. county rd. and U. S. Highway 601, 30 ft. N. of center line of rd., in front yard of tenant house, in root on N. side of 12-in. maple tree; wire nail-----	208. 85
Cheraw, 5.2 mi. NW. of, 0.6 mi. W. of Laney, 25 ft. E. of center line of highway, in root on W. side of 14-in. twin locust tree; wire nail-----	263. 66
Cheraw, 4.8 mi. NW. of, 0.4 mi. W. of Laney, 121 ft. E. of center line of highway, 39 ft. S. and 30 ft. W. from SW. corner of Orange Hill School, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 27 H 1934"-----	221. 18
Reference mark, 4 ft. N. and 8 ft. E. from tablet, 115 ft. E. of center line of highway, in root on N. side of 30-in. gum tree; wire nail----	209. 405
From Rockingham quadrangle at point about 1 mile northwest of Kollock southeast and southwest to Cheraw airport (by C. T. Duke in 1934)	
Kollock, 1,000 ft. NW. of Seaboard Air Line Ry. sta., 639 ft. NW. of center of intersection of U. S. Highway 1 and tracks, 175 ft. W. of center line of highway, in front yard of tenant house on property of H. E. Sessions, 33 ft. E. of 5-trunked hackberry tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 31 H 1934"-----	210. 08
Reference mark, 10 ft. S. and 27 ft. W. from tablet, in root on SE. side of 18-in. walnut tree; wire nail-----	116. 835
Cheraw, 1.7 mi. NE. of, about 850 ft. SW. of intersection of U. S. Highway 1 and State Highway 9, on W. wing wall of bridge; chiseled square-----	115. 74
Cheraw, 0.4 mi. E. of, 560 ft. SE. of W. end of bridge over Pee Dee River, 45 ft. SE. of center line of State Highway 9, in root on S. side of 18-in. sycamore tree; wire nail-----	88. 36
U. S. C. & G. S. standard disk stamped "I 4 1918"-----	105. 92
	154. 553

	<i>Feet</i>
Cheraw, at E. end of porch at front entrance of post office, 72 ft. N. of center line of Market Street, in granite curb; standard tablet stamped "T T 32 H 1934"-----	163. 877
Reference mark, 40 ft. S. and 120 ft. W. from tablet, in NE. angle of intersection of Third and Market Streets, on curb; chiseled square..	162. 21
Cheraw, 1.2 mi. W. of post office, 0.5 mi. N. of intersection of State Highway 9 and U. S. Highway 1, 50 ft. E. of center line of State Highway 9, in root on N. side of triple cedar tree; wire nail-----	167. 86
Cheraw, 2.0 mi. N. of, 700 ft. N. of dwelling of A. Rainwater, 30 ft. W. of center line of highway, on N. end of W. head wall of culvert; chiseled square-----	171. 90
Pleasant Grove Church, 1.2 mi. S. of, 2.9 mi. N. of Cheraw, about 1,200 ft. N. of dwelling of W. A. Quick, 30 ft. W. of center line of highway, in root on E. side of 20-in. cedar tree; wire nail-----	172. 14
Pleasant Grove Church, 4.3 mi. NW. of Cheraw, 1.0 mi. S. of Cheraw airport, 85 ft. E. of center line of highway, 20 ft. N. and 45 ft. W. from NW. corner of church, in root on W. side of 16-in. hickory tree; wire nail-----	207. 45
From Cheraw along roads south and west to point 1.7 miles northeast of Gillespie (by C. T. Duke in 1934)	
Cheraw, 1.0 mi. S. of, 3.5 mi. N. of Montrose, about 120 ft. W. of Atlantic Coast Line R. R. tracks, 30 ft. E. of center line of rd., in root on NW. side of 22-in. pine tree; wire nail-----	123. 74
Montrose, 2.0 mi. N. of, 2.5 mi. S. of Cheraw, 20 ft. W. of center line of rd., in root on W. side of 16-in. oak tree; wire nail-----	87. 08
Montrose, 1.3 mi. N. of, 3.1 mi. S. of Cheraw, 1,200 ft. S. of bridge over Thompson Creek, 114 ft. S. and 75 ft. W. from center of triangle formed by Y-junction of route rd. and rd. S., in 7- by 7-in. concrete post; standard tablet stamped "T T 33 H 1934"-----	91. 265
Reference mark, 135 ft. N. and 90 ft. E. from tablet, in Y-rd. junction, in root on W. side of 30-in. oak tree; wire nail-----	90. 38
Montrose, 0.5 mi. W. of, 50 ft. N. of junction of U. S. Highway 601 and rd. NE., on NE. corner of E. end of L head wall; chiseled square-----	143. 84
Montrose, 1.5 mi. W. of, at junction of highway and farm rd., 25 ft. N. of center line of farm rd., in root of 10-in. pine tree; wire nail-----	229. 20
Montrose School, 2.0 mi. along U. S. Highway 601 W. of, 5.3 mi. S. of Cheraw, 18 ft. S. and 24 ft. W. from crossroads, in concrete post; standard tablet stamped "T T 34 H 1934"-----	152. 357
Reference mark, 60 ft. N. and 125 ft. W. from tablet, 38 ft. N. and 150 ft. W. from crossroads, in root on N. side of 8-in. oak tree; wire nail-----	146. 51
Montrose, 3.2 mi. W. of, 5.6 mi. E. of Gillespie, 0.9 mi. NE. of intersection of old Chesterfield-Society Hill rd. and U. S. Highway 1, on W. end of N. head wall; chiseled square-----	120. 17
Gillespie, 4.4 mi. E. of, 1.0 mi. SE. of intersection of U. S. Highway 1 and Chesterfield-Society Hill rd. 20 ft. W. of center line of Chesterfield-Society Hill rd., in root on W. side of 18-in. pine tree; wire nail-----	160. 69
Gillespie, 3.4 mi. E. of, about 6.0 mi. in air line SW. of Cheraw, 6.5 mi. NE. of Patrick, 66 ft. W. of center of intersection of second-class rd. and U. S. Highway 1, in front yard of dwelling of P. L. Hartley, in 7- by 7-in. concrete post; standard tablet stamped "T T 35 H 1934"-----	173. 352

	<i>Feet</i>
Reference mark, 25 ft. N. and 55 ft. E. from tablet, in NW. angle of crossroads, in root on S. side of 8-in. pine tree; wire nail.....	175. 94
Gillespie, 2.4 mi. E. of, 1.0 mi. NW. of intersection of U. S. Highway 1 and NW.-SE. second-class rd., 80 ft. N. of center line of second-class rd., in root on W. side of 12-in. oak tree; wire nail.....	222. 45
From Kollock station on Seaboard Air Line Railway east along roads to Oak Grove Church (by C. T. Duke in 1934)	
Kollock sta., 0.8 mi. NE. of, 2.5 mi. SW. of Oak Grove Church, at junction of farm rd. W., 10 ft. S. of center line of farm rd., in root on S. side of 30-in. walnut tree; wire nail.....	152. 19
Oak Grove Church, 1.3 mi. W. of, 1.8 mi. NE. of Kollock, 2.6 mi. SW. of Fulton, 500 ft. SW. of junction of highway and private rd., 25 ft. N. and 40 ft. W. from SW. corner of dwelling of Major Gillespie, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 38 H 1934".....	258. 398
Reference mark, 28 ft. S. and 25 ft. W. from tablet, 90 ft. W. of NW. corner of above-mentioned dwelling, in root on S. side of 16-in. live-oak tree; wire nail.....	257. 41
Oak Grove Church, 1.0 mi. NW. of, 0.5 mi. NW. of intersection of S. A. L. Ry. tracks and route rd., 15 ft. N. of center line of rd., in root on S. side of 12-in. oak tree; wire nail.....	275. 49
From point 0.5 mile west of Montrose station on Atlantic Coast Line Railroad east along road into Bennettsville quadrangle near Madeline (by C. T. Duke in 1934)	
Montrose sta., 0.5 mi. E. of, about 1,600 ft. E. of Anderson dwelling, 20 ft. S. of center line of farm rd., in root on N. side of 14-in. china-berry tree; wire nail.....	118. 58
Montrose, 1.8 mi. W. of, 25 ft. N. of center line of farm rd. to Pee Dee River, in root on E. side of 12-in. pine tree; wire nail.....	87. 30
Montrose, 2.7 mi. E. of, 35 ft. N. of center line of rd., 9 ft. N. and 9 ft. E. from 1½-in. water pump on property of J. L. Anderson, in 7- by 7-in. concrete post; standard tablet stamped "T T 45 H 1934".....	90. 638
Reference mark, 25 ft. S. and 25 ft. E. from tablet, 10 ft. N. of center line of rd., in root on N. side of 6-in. pine tree; wire nail.....	88. 85
Madeline, 4.7 mi. W. of, 4.2 mi. E. of Montrose, about 0.4 mi. W. of Pee Dee River, 30 ft. E. of Y-rd. junction, on S. side of farm rd., in root on NE. side of 30-in. oak tree; wire nail.....	86. 31
Madeline, 3.5 mi. W. of, 700 ft. N. of dwelling of Tom Biles, on E. side of farm rd., in root on W. side of 22-in. pine tree; wire nail....	85. 16
Madeline, 2.4 mi. W. of, 1.0 mi. S. of dwelling of Tom Biles, 150 ft. W. of Pee Dee River, on W. side of rd., in root on SE. side of 10-in. ash tree; wire nail.....	87. 19
Madeline, 1.6 mi. W. of, 0.6 mi. E. of Douglas landing on Pee Dee River, 40 ft. N. of center line of rd., at dwelling of Manley Quick, in root on E. side of 48-in. oak tree; wire nail.....	92. 56
Madeline siding, 5.0 mi. NW. of Bennettsville, 25 ft. S. and 30 ft. E. from junction of route rd. and T-rd. N., 150 ft. N. of Bennettsville & Cheraw R. R., in 7- by 7-in. concrete post; standard tablet stamped "T T 44 H 1934".....	112. 544
Reference mark, 10 ft. W. of tablet, in root on E. side of 8-in. gum tree; wire nail.....	112. 23

From Montrose south along U. S. Highway 601 into Darlington quadrangle near Society Hill (by C. T. Duke in 1934)

	<i>Feet</i>
Montrose School, 25 ft. W. of center line of highway, on NW. corner of W. head wall; chiseled square.....	149. 40
Cash, 50 ft. E. of Atlantic Coast Line R. R. sta., in 7- by 7-in. concrete post; standard tablet stamped "T T 36 H 1934".....	133. 551
Reference mark, 280 ft. S. and 75 ft. W. from tablet, 100 ft. E. of tracks, in root on W. side of 20-in. oak tree; wire nail.....	130. 32
Cash, 1.1 mi. S. of, 20 ft. W. of center line of highway, on NW. corner of W. end wall of culvert over branch; chiseled square.....	113. 18
Cash, 2.2 mi. S. of, in front of Bethel Church, 40 ft. W. of center line of highway, in root on S. side of 10-in. oak tree; wire nail.....	196. 08
Society Hill, 3.5 mi. N. of, 3.1 mi. S. of Cash, 0.5 mi. N. of Linton School, 40 ft. W. of center line of highway, in root on N. side of 10-in. pine tree; wire nail.....	242. 17
Society Hill, about 3 mi. N. of, 9.0 mi. S. of Cheraw, 66 ft. E. of center line of highway, 6 ft. W. of SW. corner of Linton School, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 37 H 1934".....	209. 828.
Reference mark, 85 ft. S. and 10 ft. E. from tablet, 76 ft. E. of center line of highway, in root on N. side of 14-in. pine tree; wire nail...	208. 97
Society Hill, 1.9 mi. N. of, 1.1 mi. S. of Linton School, 60 ft. W. of center line of highway, in root on E. side of 14-in. pine tree; wire nail.....	141. 48
Society Hill, 0.8 mi. N. of, 0.8 mi. NW. of Evan's mill, 20 ft. W. of center line of highway, on SW. corner of W. head wall; chiseled square.....	107. 32
Society Hill, about 100 ft. N. and 150 ft. W. from NW. corner of Baptist Church, in yard, 80 ft. E. of intersection of U. S. Highways 401 and 601, on S. side of U. S. Highway 401, in 7- by 7-in. concrete post; standard tablet stamped "T T 91 SJ 1934".....	165. 614
Society Hill, about 0.5 mi. S. of, 50 ft. SE. of church, 10 ft. SW. of center line of rd. from Lumber; in root on E. side of 15-in. elm tree; wire nail.....	114. 34

From Rockingham quadrangle at point about 1.5 miles southeast of Zoar Crossroads generally south along roads into Chesterfield quadrangle near Cat Pond School (by C. T. Duke in 1934).

[Line jogs into Chesterfield quadrangle]

Zoar Crossroads, 2.0 mi. SE. of, 160 ft. E. of junction of T-rd., 18 ft. S. of center line of farm rd., in root on W. side of 14-in. pine tree; wire nail.....	308. 55
Zoar Crossroads, 2.9 mi. SE. of, 10 ft. N. of farm rd., in root on N. side of 16-in. pine tree; wire nail.....	273. 44
Zoar Crossroads, 4.2 mi. SE. of, 20 ft. E. of center line of county rd., in root on W. side of 16-in. pine tree; wire nail.....	262. 74
Zoar Crossroads, 4.9 mi. SE. of, 5.0 mi. E. of Chesterfield, 5.3 mi. NE. of Macedonia Church, 7.0 mi. W. of Cheraw, 840 ft. due E. of junction of rd. from N. (route rd.) with State Highway 9, 18 ft. S. of SE. corner of old Spencer dwelling, 25 ft. W. of center line of N.-S. rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 17 H 1934 218".....	217. 163
Reference mark, 150 ft. N. and 45 ft. E. from tablet, 15 ft. W. of center line of rd., in root on E. side of 24-in. walnut tree; wire nail.....	217. 86

	<i>Feet</i>
Macedonia Church, 3.1 mi. NE. of, 25 ft. W. of center line of rd., in root on N. side of 18-in. walnut tree; wire nail.....	180. 78
Macedonia Church, 2.7 mi. NE. of, 0.1 mi. S. of Thompson siding on Chesterfield & Lancaster R. R., 30 ft. W. of center line of farm rd., in front yard of tenant house on Hardin place (farm owned by J. C. Rivers), 18 ft. S. and 4 ft. E. from SW. corner of house, in 7- by 7-in concrete post; standard tablet stamped "T T 18 H 1934 157"...	156. 019
Reference mark, 10 ft. N. of tablet, 32 ft. W. of farm rd., in root on E. side of 18-in. twin chinaberry tree; wire nail.....	155. 24
Macedonia Church, 1.7 mi. N. of, 1.0 mi. S. of Thompson siding, 400 ft. N. of Thompson Creek, 20 ft. W. of center line of rd., in root on NE. side of 8-in. sweetgum tree; wire nail.....	111. 25
Macedonia Church, 600 ft. W. of Teals mill, 25 ft. N. and 45 ft. E. from N. corner of church, in root on E. side of 20-in. oak tree; wire nail.....	123. 90
Mount Olivet Church, 0.6 mi. NE. of Teals mill, 7.5 mi. (air line) SE. of Chesterfield, 42 ft. S. of center line of rd., 7 ft. N. of front steps to S. entrance of church, in 7- by 7-in. concrete post; standard tablet stamped "T T 19 H 1934 217".....	215. 922
Reference mark, 50 ft. N. and 240 ft. E. from tablet, 40 ft. S. of center line of rd., in root on N. side of 10-in. pine tree; wire nail.....	215. 51
Mount Olivet Church, 1.0 mi. SE. of, 1.5 mi. SE. of Teals mill, 50 ft. E. of NE. corner of dwelling, 30 ft. W. of center line of rd., in root on E. side of 14-in. oak tree; wire nail.....	164. 77
Mount Olivet Church, 2.1 mi. SE. of, 30 ft. N. of intersection of NW.-SE. rd. and Seaboard Air Line Ry. tracks, on S. side of telephone pole; rail spike.....	193. 17
Gillespie sta., 0.8 mi. NE. of, 2.5 mi. S. of Mount Olivet Church, 320 ft. N. of rd. crossing of S. A. L. Ry. tracks, in root on S. side of 14-in. pine tree; wire nail.....	221. 92
Gillespie sta., 15 ft. N. and 25 ft. W. from center line of S. A. L. Ry. tracks, 12 ft. W. of NW. corner of sta. building, in 7- by 7-in. concrete post; standard tablet stamped "T T 20 H 1934 245".....	244. 389
Reference mark, 30 ft. S. and 90 ft. E. from tablet, 60 ft. E. of center line of tracks, in root on N. side of 10-in. cherry tree; wire nail....	244. 54
Gillespie, 0.6 mi. SW. of, 10 ft. S. of crossing of S. A. L. Ry. and fourth-class rd., on E. side of track; top of rail driven in ground..	236. 62
Gillespie, 1.8 mi. S. of, 50 ft. N. of filling sta., at intersection of U. S. Highway 1 and Gillespie-Cat Pond School rd., in NW. corner of pavement block; chiseled square.....	179. 70
Gillespie, 2.3 mi. S. of, 4.5 mi. NE. of Patrick, 0.2 mi. N. of Campbell's old mill site on Juniper Creek, 60 ft. E. of center line of second-class rd. (from U. S. Highway 1 to mill site), 24 ft. S. and 16 ft. E. from SW. corner of tenant house on property of Richard Wright, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 23 H 1934".....	148. 086
Reference mark, 4 ft. S. and 7 ft. E. from tablet, 70 ft. E. of center line of rd., in root on W. side of 18-in. cedar tree; wire nail.....	147. 36
Cat Pond School, 5.7 mi. N. of, 1.0 mi. S. of intersection of U. S. highway with county rd. from Gillespie, 20 ft. E. of center line of rd., in front yard of residence of L. Campbell, in root on E. side of 30-in. elm tree; wire nail.....	154. 66

Cat Pond School, 4.7 mi. N. of, on highway, 2.0 mi. S. of crossroads, 25 ft. W. of center line of rd., in root on E. side of 10-in. pine tree; wire nail.....	Feet 244. 62
Cat Pond School, 3.2 mi. N. of, 2.2 mi. S. of Campbell mill, 33 ft. E. of center line of lower Camden rd., in front yard of site of former home of Clarence Edwards (house burned), 7 ft. E. of 18-in. china- berry tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 24 H 1934".....	270. 303
Reference mark, 30 ft. N. and 6 ft. W. from tablet, 20 ft. E. of cen- ter line of rd., in root on S. side of 12-in. oak tree; wire nail.....	270. 58
Cat Pond School, 2.0 mi. N. of, 10 ft. E. of center line of rd., in root on S. side of 12-in. oak tree; wire nail.....	335. 51

CHESTER QUADRANGLE

[Latitude 34°30'-34°45'; longitude 81°00'-81°15']

CHESTER AND FAIRFIELD COUNTIES

From Chester south along Southern Railway into Winnsboro quadrangle (first-
order leveling by C. H. Semper in 1900)

Chester, near sta., in front wall at N. end of Nicholson Hotel; stand- ard tablet stamped "540 Columbia 1900" and "Prim Trav Sta No 5 1905" (recovered in 1934).....	538. 047
Cornwell, 0.3 mi. N. of, in front wall of machine shop of W. O. McKeown & Son; standard tablet stamped "640 Columbia 1900" (recovered by U. S. C. & G. S.).....	638. 394
Blackstock, 400 ft. S. of sta., on corner of highway, in N. wall of brick block of G. L. Kennedy; aluminum tablet stamped "627 Columbia 1900" (recovered in 1934).....	625. 701
Woodward, in front of Southern Ry. sta.; top of rail.....	577. 1

From Chester southwest along State Highway 7 into Halsellville quadrangle
(by J. F. Covington in 1933)

Chester, in NW. angle of intersection of Spring and Gadsden Streets, in root on S. side of 30-in. oak tree; nail.....	499. 14
Chester, at intersection of Main and Gadsden Streets, on SW. corner of base of Confederate monument; chiseled square.....	549. 24
Chester, 0.9 mi. SW. of, 25 ft. S. of center line of West End Street, in root on N. side of 36-in. oak tree; copper nail and washer.....	576. 62
Chester, 1.1 mi. SW. of, 45 ft. S. of center line of West End Street, in top of 10- by 10-in. granite post; standard tablet ¹⁰	551. 638
Chester, 1.2 mi. SW. of, 545 ft. S. of center line of West End Street, in top of 10- by 10-in. granite post; standard tablet ¹¹	556. 715
Chester, 2.2 mi. SW. of, 0.7 mi. W. of city limits, 55 ft. S. of center line of highway, in root on N. side of 8-in. cedar tree; copper nail and washer.....	503. 81
Chester, 2.8 mi. SW. of, in SE. angle of junction of third-class rd. and highway, 75 ft. S. of center line of highway, in root on E. side of 15-in. oak tree; copper nail and washer.....	501. 60

¹⁰ The face of this tablet is so badly damaged that the stamping upon it is illegible. The center of the face is the north datum point for the true meridian and is 500 ft. north of the south datum point.

¹¹ The center of the face of this tablet is the south datum point for the true meridian and is 500 ft. south of the north datum point.

Chester, 3.3 mi. SW. of, in SW. angle of junction of second-class rd. and highway, 28 ft. S. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "C 24 1933 457"-----	<i>Feet</i> 455. 834
Reference mark, 45 ft. E. and 40 ft. S. of tablet, in SW. angle of junction, 87 ft. S. of center line of highway, in root on N. side of 8-in. oak tree; copper nail and washer-----	456. 57
Chester, 3.8 mi. SW. of, on NE. corner of concrete highway bridge over Caney Creek; chiseled square-----	404. 92

From Douglas School northeast along roads to Chester (by T. T. Bobbitt in 1934)

Douglas Crossroads, 1 mi. N. of, 6.4 mi. SW. of Chester, 2.2 mi. S. of Cedar Rock Church, 20 ft. W. of center line of rd., in root of 40-in. oak tree; wire nail-----	442. 60
Cedar Rock Church, 1.1 mi. S. of, 60 ft. E. of center line of rd., in root on W. side of 12-in. pine tree; wire nail-----	555. 09
Cedar Rock Church (4.2 mi. SW. of Chester), 10 ft. S. and 20 ft. W. from SW. corner of, 75 ft. E. of center line of rd., in concrete post; standard tablet stamped "T T 23 B 1934 539"-----	537. 917
Reference mark, 48 ft. S. and 12 ft. E. from tablet, 80 ft. E. of center line of rd., in root of 20-in. cedar tree; wire nail-----	537. 75
Cedar Rock Church, 0.9 mi. NE. of, 50 ft. E. of center line of rd., in root of 6-in. maple tree; nail-----	427. 36
Cedar Rock Church, 2.1 mi. NE. of, 2.2 mi. SE. of Chester, on S. end of E. parapet wall of bridge; chiseled square-----	463. 85
Chester, 1.6 mi. SW. of, 39 ft. W. of center line of rd., 18 ft. E. of NE. corner of house, in concrete post; standard tablet stamped "T T 24 B 1934 544"-----	543. 479
Reference mark, 15 ft. N. and 115 ft. E. from tablet, 40 ft. E. of center line of rd., in root of 14-in. oak tree; nail-----	542. 00
Chester, 0.7 mi. S. of post office, on new-cut rd. at point 1,025 ft. W. of its junction with U. S. Highway 21, 45 ft. S. of center line of rd., in root on N. side of 14-in. pine tree; wire nail-----	519. 50

From Winnsboro quadrangle northwest along U. S. Highway 21 to Woodward, thence west along roads into Halsellville quadrangle (by T. T. Bobbitt in 1934)

Woodward, 2.0 mi. SE. of, 3.2 mi. NW. of White Oak, 40 ft. W. of center line of highway, in root on E. side of 8-in. gum tree; wire nail-----	523. 07
Woodward, 1.1 mi. SE. of, 30 ft. W. of center line of highway, in root on E. side of 12-in. pine tree; wire nail-----	564. 42
Woodward, 1,000 ft. S. of Southern Ry. sta., 42 ft. E. of highway, in concrete post; standard tablet stamped "T T 15 B 1934 587"-----	585. 924
Reference mark, 130 ft. N. and 40 ft. E. from tablet, 18 ft. W. of center line of highway, on S. end of W. head wall of culvert; chiseled square-----	587. 73
Woodward, 1.1 mi. W. of, 15 ft. N. of center line of rd., in root on N. side of 6-in. cedar tree; wire nail-----	595. 26
Woodward, 2.1 mi. W. of, 25 ft. S. of center line of rd., on top of 8-in. stump of persimmon tree; wire nail-----	561. 42

Woodward, 2.9 mi. W. of, 2.4 mi. E. of Avon, 40 ft. S. of center line of rd., in concrete post; standard tablet stamped "T T 16 B 1934 527"-----	Feet 526. 402
Reference mark, 4 ft. N. and 9 ft. W. from tablet, 40 ft. S. of center line of rd., in root on S. side of 10-in. pine tree; wire nail-----	525. 82
Avon, 1.4 mi. E. of, 60 ft. N. of center line of rd., in root on S. side of 12-in. pine tree; wire nail-----	495. 53
Avon, 54 ft. N. of junction of T-rd., 20 ft. W. of center line of rd., on top of 20-in. pine stump; wire nail-----	591. 94
On Avon-Armenia Church road—a jog from Halsellville quadrangle (by T. T. Bobbitt in 1934)	
Avon, 2.0 mi. N. of, 2.0 mi. S. of Armenia Church, 50 ft. E. of center line of rd., in root on W. side of 10-in. pine tree; wire nail-----	599. 92
Armenia Church, 1.1 mi. S. of, 3 mi. N. of Avon, 20 ft. E. of center line of rd., in root on W. side of 14-in. oak tree; wire nail-----	614. 97
From Halsellville quadrangle near Douglas School, east along road to Cornwell (by T. T. Bobbitt in 1934)	
Douglas School, 1,000 ft. W. of, 4.4 mi. W. of Cornwell, 40 ft. W. of Y-rd. forks, in concrete post; standard tablet stamped "T T 19 B 1934 530"-----	529. 108
Reference mark, 60 ft. E. and 30 ft. N. from tablet, in root of 16-in. walnut tree; wire nail-----	529. 34
Douglas School, 1.3 mi. SE. of, 130 ft. N. of center line of rd., in root of 8-in. pecan tree; wire nail-----	541. 74
Douglas School, 2.1 mi. SE. of, 2.3 mi. W. of Cornwell, 15 ft. S. of center line of rd., in root of 8-in. pine tree; wire nail-----	605. 81
Cornwell, 1.4 mi. W. of, 60 ft. N. of Y-rd. forks, in concrete post; standard tablet stamped "T T 20 B 1934 589"-----	588. 399
Reference mark, 48 ft. NE. of tablet, in root of 10-in. oak tree; nail-----	586. 64
Cornwell, 0.4 mi. W. of, 25 ft. N. of center line of rd., in root of 10-in. oak tree; nail-----	603. 42
Cornwell, 500 ft. W. of Southern Ry. sta., 85 ft. N. of NE. corner of church, in concrete post; standard tablet stamped "T T 21 B 1934 637"-----	(35. 909
Reference mark, 25 ft. N. and 7 ft. W. from tablet, 15 ft. S. of center line of rd., in root of 14-in. oak tree; nail-----	635. 77
From Lancaster quadrangle near Wiley's mill southwest along roads to Richburg, thence generally south by way of Hebron Church into Lancaster quadrangle (by O. P. Ackerman in 1934)	
[Line jogs into Lancaster quadrangle]	
Richburg, 1.0 mi. NE. of, 30 ft. N. of center line of rd., in yard of old Keys residence, 120 ft. SE. of residence, in root on S. side of 36-in. white-oak tree; wire nail-----	545. 74
Richburg, 1.1 mi. N. of, 0.2 mi. N. of Richburg School, in root of 15-in. oak tree; nail-----	587. 78
Richburg, 0.8 mi. N. of, 350 ft. W. of center line of State Highway 9, in yard of Union Church, 38 ft. E. of NE. corner of church, 11 ft. W. and 78 ft. N. from 36-in. oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 4 DS 1933"-----	601. 457

	<i>Feet</i>
Reference mark, 70 ft. S. of tablet, 50 ft. SE. of SE. corner of above-mentioned church, in root on SE. side of 42-in. white-oak tree; wire nail.....	600. 95
Richburg, 0.6 mi. S. of, at Mount Moriah School, 35 ft. NE. of NE. corner of schoolhouse, 15 ft. W. of center line of rd., in root on E. side of 12-in. red-oak tree; wire nail.....	582. 29
Richburg, 1.6 mi. S. of, 60 ft. W. of center line of rd., in root on E. side of 18-in. pine tree; wire nail.....	554. 41
Richburg, 2.8 mi. S. of, 500 ft. NW. of telephone-line crossing, 80 ft. SW. of center line of rd., in root on E. side of 8-in. twin oak tree; wire nail.....	567. 52
Richburg, 3.8 mi. S. of, 35 ft. W. of center line of rd., in root on NW. side of 36-in. white-oak tree; wire nail.....	548. 42
Rossville Crossroads, 0.8 mi. S. of, 10.1 mi. S. of Richburg, 30 ft. W. of center line of rd., in root on E. side of 12-in. pine tree; wire nail..	347. 07
Rossville Crossroads, 1.9 mi. S. of, 30 ft. W. of center line of rd., in root on E. side of 12-in. pine tree; wire nail.....	457. 87
Hebron Church, 1.2 mi. N. of, 3 mi. S. of Rossville Crossroads, 25 ft. W. of center line of rd., in root on NE. side of 8-in. red-oak tree; wire nail.....	527. 58
Hebron Church (10 mi. W. of Great Falls), 0.5 mi. NE. of Stover Crossroads, at concrete steps to church, in NE. corner of bottom step; standard tablet stamped "T T 1 DS 1934".....	545. 703
Reference mark, 70 ft. NE. of tablet, 35 ft. W. of center line of rd., in root on S. side of 8-in. cedar tree; wire nail.....	544. 37
Hebron Church, 0.5 mi. S. of, 70 ft. N. of Stover Crossroads, in root on S. side of 14-in. cedar tree; wire nail.....	533. 44
Hebron Church, 1.0 mi. S. of, 30 ft. W. of center line of rd., in base on NE. side of 12-in. chinaberry tree; wire nail.....	529. 60
Hebron Church, 2.1 mi. S. of, 2.1 mi. N. of junction of route rd. with State Highway 22, 40 ft. E. of center line of rd., in root on SW. side of 10-in. pine tree; wire nail.....	456. 36
Hebron Church, 3.1 mi. S. of, 1.1 mi. N. of junction of route rd. with State Highway 22, 30 ft. W. of center line of rd., in root on N. side of 18-in. pine tree; wire nail.....	376. 03
Hebron Church, 4.0 mi. S. of, 9 mi. SW. of Great Falls, in NE. corner of junction of State Highway 22 and public rd. to Stover Crossroads, 28 ft. E. and 60 ft. N. from center of junction, 5 ft. S. of 8-in. oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 2 DS 1934".....	327. 699
Reference mark, 40 ft. NW. of tablet, 100 ft. NE. of rd. forks, 25 ft. E. of public rd., in root on SW. side of 12-in. elm tree; wire nail...	330. 60

From Winnsboro quadrangle near White Oak north along roads to point 2.5 miles north of Hopewell Church, thence southeast along State Highway 97 by way of Rossville Crossroads into Lancaster quadrangle (by T. T. Bobbitt in 1934)

White Oak, 2.8 mi. N. of, 30 ft. E. of center line of rd., in concrete post; standard tablet stamped "T T 7 B 1934 400".....	399. 189
Reference mark, 33 ft. S. and 33 ft. E. of tablet, 36 ft. E. of center line of rd., in root on E. side of 10-in. pine tree; wire nail.....	398. 78
White Oak, 3.8 mi. N. of, 10 ft. E. of center line of rd., in root on W. side of 10-in. tree; wire nail.....	499. 28

	<i>Feet</i>
White Oak, 4.7 mi. N. of, 4.9 mi. S. of Hopewell Church, 12 ft. W. of center line of rd., in root on E. side of 8-in. pine tree; wire nail	510. 52
Hopewell Church, 3.8 mi. S. of, 0.6 mi. S., thence 2.4 mi. E. from Blackstock, 125 ft. E. of Y-rd. forks, 45 ft. E. of center line of rd. to White Oak, in concrete post; standard tablet stamped "T T 8 B 1934 553"	552. 082
Reference mark, 45 ft. S. and 45 ft. W. from tablet, 15 ft. W. of center line of rd., in stump of 12-in. pine tree; wire nail	548. 70
Hopewell Church, 2.7 mi. S. of, 15 ft. E. of center line of rd., in root on W. side of 10-in. pine tree; wire nail	556. 48
Hopewell Church, 1.8 mi. S. of, 40 ft. W. of center line of rd., in root on E. side of 16-in. oak tree; wire nail	531. 94
Hopewell Church, 0.7 mi. S. of, 135 ft. E. of center line of rd., 66 ft. S. of SW. corner of dwelling, in concrete post; standard tablet stamped "T T 9 B 1934 529"	527. 533
Reference mark, 100 ft. S. and 30 ft. W. from tablet, 45 ft. E. of center line of rd., in root on E. side of 16-in. cedar tree; wire nail	523. 15
Hopewell Church, 0.3 mi. N. of, 0.9 mi. S. of Little Rocky Creek bridge, 15 ft. E. of center line of rd., in root on W. side of 8-in. twin gum tree; wire nail	530. 09
Hopewell Church, 1.2 mi. N. of, at bridge over Little Rocky Creek, on S. end of W. guardrail; head of bolt	453. 93
Hopewell Church, 2.5 mi. N. of, 3.0 mi. W. of Well Ridge School, 66 ft. S. of junction of T-rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 10 B 1934 602"	601. 318
Reference mark, 12 ft. N. and 18 ft. W. from tablet, 50 ft. S. of junction of T-rd., in root on W. side of 24-in. oak tree; wire nail	599. 54
Well Ridge School, 1.9 mi. W. of, 60 ft. N. of center line of State Highway 97, in root on NW. side of 32-in. twin gum tree; wire nail	534. 09
Well Ridge School, 0.9 mi. W. of, 40 ft. N. of center line of highway, in root on W. side of 6-in. oak tree; wire nail	521. 19
Well Ridge School, 16 ft. S. and 4 ft. W. from SE. corner of building, in concrete post; standard tablet stamped "T T 11 B 1934 560"	559. 124
Reference mark, 26 ft. S. and 12 ft. W. from tablet, in root on S. side of 8-in. cedar tree; wire nail	557. 40
Well Ridge School, 1.0 mi. E. of, 70 ft. N. of center line of highway, in root on S. side of 12-in. oak tree; wire nail	550. 59
Well Ridge School, 2.2 mi. E. of, 40 ft. N. of center line of highway, in root on E. side of 12-in. cedar tree; wire nail	543. 06
Well Ridge School, 2.6 mi. E. of, 2.9 mi. W. of Rossville Crossroads, 43 ft. N. of center line of highway, 6 ft. S. and 36 ft. E. from SE. corner of Campbell's store, in concrete post; standard tablet stamped "T T 12 B 1934 561"	559. 967
Reference mark, 100 ft. E. of tablet, 50 ft. N. of center line of highway, in root on S. side of 50-in. oak tree; wire nail	558. 97
Rossville Crossroads, 1.8 mi. W. of, 70 ft. S. of center line of highway, in clump of fig trees, in root of tree; wire nail	533. 42
Rossville Crossroads, 0.9 mi. W. of, 60 ft. S. of highway, in root on N. side of 12-in. pine tree; wire nail	482. 57
Rossville Crossroads, 370 ft. S. of center line of highway, 50 ft. N. and 15 ft. E. from NW. corner of residence, in concrete post; standard tablet stamped "T T 13 B 1934 487"	486. 093
Reference mark, 75 ft. N. and 39 ft. W. from tablet, 290 ft. S. of center line of highway, in root on N. side of 10-in. cedar tree; wire nail	481. 13

From Blackstock along roads east to Stover Crossroads (by T. T. Bobbitt in 1934)

	<i>Feet</i>
Blackstock, 0.6 mi. S., thence 0.4 mi. E. from, 20 ft. N. of center line of rd., in root on S. side of 12-in. pine tree; wire nail.....	618. 80
Blackstock, 0.6 mi. S., thence 1.3 mi. E. from, 15 ft. S. of center line of rd., in root on S. side of 40-in. oak tree; wire nail.....	581. 15
Blackstock, 0.6 mi. S., thence 3.5 mi. E. from, 1.4 mi. SW. of Alliance, 15 ft. N. of center line of rd., in root on W. side of 40-in. oak tree; wire nail.....	554. 05
Alliance (4.3 mi. W. of Stover), 500 ft. S. of crossroads, 12 ft. E. of center line of rd., in root on W. side of 8-in. cedar tree; wire nail..	533. 97
Alliance, 1.3 mi. SE. of, 3 mi. W. of Stover, on S. corner of brick residence of W. B. Dixon; standard tablet stamped "BT 1 1934 556"	555. 441
Reference mark, 115 ft. S. and 130 ft. W. from tablet, in root on W. side of 36-in. oak tree; wire nail.....	551. 34
Stover, 1.8 mi. SW. of, 60 ft. N. of center line of rd., in root on S. side of 48-in. twin oak tree; wire nail.....	544. 74
Stover, 1.0 mi. SW. of, 40 ft. S. of center line of rd., in root on E. side of 16-in. twin pine tree; wire nail.....	542. 08

From Cornwell north along roads 2.2 miles, thence east 2 miles to crossroads, thence south to point 2.5 miles north of Hopewell Church (by T. T. Bobbitt in 1934)

Cornwell, 1.5 mi. N. of, 85 ft. E. of Southern Ry. track, in root of 22-in. oak tree; nail.....	630. 70
U. S. C. & G. S. standard disk stamped "L 13 1933".....	615. 307
Cornwell, 2.2 mi. N. of, 125 ft. W. of Southern Ry. track, in root of 8-in. oak tree; nail.....	626. 12
Cornwell, 2.2 mi. N., thence 0.8 mi. E. from, 1.6 mi. W. of Roots Crossroads, 20 ft. N. of center line of rd., in concrete post; standard tablet stamped "T T 22 B 1934".....	618. 222
Reference mark, 30 ft. E. of tablet, 20 ft. N. of center line of rd., in root on E. side of 10-in. pine tree; wire nail.....	618. 85
Roots Crossroads, about 0.3 mi. SW. of, 2.2 mi. N., thence 1.8 mi. E. from Cornwell, 12 ft. N. of center line of rd., in root of 5-in. cedar tree; wire nail.....	624. 54
Roots Crossroads, 0.4 mi. S. of, 2.8 mi. N. of Hopewell Church, 50 ft. W. of center line of rd., in root of 6-in. oak tree; wire nail.....	606. 56

From crossroads 4.5 miles northeast of Chester along roads generally south to crossroads 2.5 miles north of Hopewell Church (by T. T. Bobbitt in 1934)

Orrs, 1.4 mi. N. of, at Negro church, 12 ft. E. of center line of rd., in root of 12-in. hickory tree; wire nail.....	490. 07
Orrs, 0.8 mi. N. of sta., 2.4 mi. W. of Knox, 33 ft. S. and 55 ft. W. from center of intersection of second-class rd. from Orrs and E.-W. rd. from Chester to Knox, in 7- by 7-in. concrete post; standard tablet stamped "T T 29 B 1934 508".....	506. 894
Reference mark, 12 ft. N. and 15 ft. W. from tablet, 8 ft. S. of center line of rd., in root of 6-in. peach tree; nail.....	503. 12
Orrs, at Lancaster & Chester Ry. sta., 40 ft. S. of track, in root of 20-in. hickory tree; wire nail.....	546. 28
Orrs, 1.0 mi. SE. of sta., 30 ft. W. of center line of rd., in root of 6-in. pine tree; wire nail.....	544. 26

	<i>Feet</i>
Orrs, 1.7 mi. SE. of, 0.6 mi. NE. of Rocky Creek, in center of triangle formed by junction of abandoned rd. from SW. and second-class SE.-NW. rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 28 B 1934 550"-----	549. 448
Reference mark, 10 ft. E. and 10 ft. S. from tablet, 30 ft. S. of junction of T-rd., in root of 8-in. persimmon tree; nail-----	547. 29
Orrs, 2.6 mi. S. of, 150 ft. E. of center line of rd., in root of 16-in. oak tree; nail-----	497. 41
Orrs, 3.6 mi. S. of, 15 ft. W. of center line of rd., in root on N. side of 12-in. sycamore tree; wire nail-----	451. 37
White triangulation sta.; U. S. C. & G. S. standard triangulation disk stamped "White 1934"-----	563. 025
Orrs, 4.2 mi. SE. of, 4.2 mi. NE. of Roots Crossroads, 133 ft. S. and 50 ft. W. of above-mentioned White triangulation sta., 20 ft. W. of center line of rd., in concrete post; U. S. C. & G. S. standard reference disk stamped "White No. 2 1934"-----	552. 088
Orrs, 4.2 mi. SE., thence 0.9 mi. SW. from, 3.2 mi. NE. of Roots Crossroads, 12 ft. N. of center line of rd., in root of 24-in. pine tree; wire nail-----	578. 85
Roots Crossroads, 2.5 mi. NE. of, 50 ft. N. of center line of rd., in root of 40-in. oak tree; wire nail-----	607. 33
Roots Crossroads, 1.4 mi. NE. of, 2.8 mi. by air line NW. of Well Ridge School, 6 ft. E. and 33 ft. N. from center of Y-rd. forks, in 7- by 7-in. concrete post; standard tablet stamped "T T 27 B 1934 638"-----	637. 085
Reference mark, 25 ft. N. and 35 ft. W. from tablet, 65 ft. N. and 35 ft. W. from above-mentioned Y-rd. forks, in root of 5-in. oak tree; wire nail-----	633. 96

From Halsellville quadrangle near Baldwin Mills east along road to Chester, thence northwest and into Yorkville quadrangle (by T. T. Bobbitt in 1934)

Baldwin Mills, 20 ft. S. of Seaboard Air Line Ry. sta., 1.0 mi. W. of Chester, in top of boulder; chiseled square-----	470. 30
Chester, 0.6 mi. NW. of post office, on Center Street, in root of 20-in. chinaberry tree; wire nail-----	483. 40
Chester, 1.3 mi. NW. of, 1.2 mi. SE. of Sandy River Church, 50 ft. E. of center line of rd., in root of 14-in. oak tree; wire nail-----	529. 36
Sandy River Church (2.5 mi. NW. of Chester), 130 ft. N. of Y-rd. forks, in concrete post; standard tablet stamped "T T 25 B 1934 485"-----	484. 946
Reference mark, 36 ft. N. of tablet, in root of 8-in. oak tree; wire nail-----	484. 48

From Lancaster quadrangle near Richburg northwest and southwest along State Highway 9 to Chester (by J. F. Covington in 1934)

[Line jogs into Yorkville quadrangle]

Richburg, 0.4 mi. E. of crossroads, 98 ft. E. of crossing of rd. to Richburg with Lancaster and Chester Ry., 35 ft. N. of center line of highway, 105 ft. S. of SE. corner of dwelling known as Pine View, in 7- by 7-in. concrete post; standard tablet stamped "586 C 19 1933"-----	585. 226
Richburg, 60 ft. S. of center line of highway, 50 ft. N. of NE. corner of Union Cemetery, in root on N. side of 15-in. pine tree; nail-----	581. 46
Richburg, 0.2 mi. N. of school at, 70 ft. E. of center line of highway, in root on W. side of 15-in. oak tree; copper nail and washer-----	587. 78

	<i>Feet</i>
Richburg, 2.0 mi. W. of, in NE. angle of junction of State Highways 9 and 901, in root on W. side of 12-in. oak tree; copper nail and washer.....	593. 66
Richburg, about 2.5 mi. NW. of, 120 ft. N. of front steps of dwelling of G. P. Robertson, 40 ft. S. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "591 C 20 1933".....	589. 868
Richburg, 5.6 mi. NW. of, 0.4 mi. W. of Oakley Hall School, in SW. angle of junction of State Highway 9, and rd. to Knox sta. on Lancaster & Chester Ry., 35 ft. S. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "618 C 21 1933".....	616. 935
Oakley Hall School, 1.4 mi. SW. of, 0.2 mi. E. of filling sta. of I. A. Turner, 35 ft. S. of center line of highway, in root on N. side of 15-in. elm tree; copper nail and washer.....	589. 97
Oakley Hall School, 2.4 mi. SW. of, 0.2 mi. E. of Pryor School, on head wall of double 10- by 10-ft. culvert; chiseled square.....	492. 18
Pryor School, 0.8 mi. SW. of, 4.5 mi. E. of Chester, in NE. angle and 280 ft. N. of intersection of rd. to Orrs and State Highway 9, in granite boulder at point 3 ft. above surface of ground; standard tablet stamped "537 C 22 1933".....	536. 340
Reference mark, 140 ft. E. of above-described crossroads, on W. end of N. head wall of pipe culvert; chiseled square.....	528. 03
Chester, 3.8 mi. E. of, at culvert over stream from McFadden's pond, on N. head wall; chiseled square.....	501. 51
Chester, 3.4 mi. E. of, on NE. corner of concrete bridge over Rocky Creek; chiseled square.....	486. 06
Chester, 2. 6 mi. E. of, 0.7 mi. W. of Rocky Creek, in root on S. side of 24-in. cedar tree; copper nail and washer.....	553. 69
Chester, 1.6 mi. E. of, on N. end of triple culvert over Grassy Run Creek; chiseled square.....	503. 54
Chester, 0.7 mi. E. of city limits, in SE. angle of junction of highway and third-class rd. S., 30 ft. E. of rd. to farm dwelling of Joe Frazier, in 7- by 7-in. concrete post; standard tablet stamped "538 C 23 1933".....	537. 270
Reference mark, 0.3 mi. E. of tablet, 50 ft. S. of center line of highway, in root on N. side of 15-in. elm tree; copper nail and washer..	510. 84
U. S. C. & G. S. standard disk stamped "H 13 1933".....	539. 861

CHESTERFIELD QUADRANGLE

[Latitude 34°30'-34°45'; longitude 80°00'-80°15']

CHESTERFIELD COUNTY

From Hartsville quadrangle northeast along U. S. Highway 1 to point 1 mile southeast of Middendorf, thence along roads generally east into Cheraw quadrangle near Mount Olive Church (by W. M. Paulling in 1934)

McBee, 3.7 mi. NE. of, 40 ft. SE. of center line of highway, in root on NW. side of 15-in. pine tree; wire nail.....	405. 85
McBee, 4.3 mi. NE. of, on SE. side of highway, 10 ft. N. and 10 ft. E. from center of junction of highway and second-class T-rd. SE., in 7- by 7-in. concrete post; standard tablet stamped "T T 61 SJ 1934".....	362. 592
Reference mark, 15 ft. NE. of tablet, in root on NW. side of 15-in. pine tree; wire nail.....	362. 16
McBee, 5.5 mi. NE. of, 60 ft. SE. of center line of highway, in root on NW. side of 18-in. cedar tree; wire nail.....	265. 80

McBee, 6.1 mi. NE. of, about 1 mi. SW. of Middendorf, 500 ft. NE. of Black Creek, 30 ft. S. and 40 ft. E. from junction of highway and second-class rd. SE., in 7- by 7-in. concrete post; standard tablet stamped "T T 62 SJ 1934"-----	Feet 239. 370
Reference mark 1, 90 ft. SW. of tablet, in root on NE. side of 6-in. pine tree; wire nail-----	238. 54
Reference mark 2, 70 ft. SW. of tablet, in root on NW. side of 10-in. pine tree; wire nail-----	238. 94
McBee, 7.6 mi. NE. of, 6.5 mi. SW. of Patrick, 1.0 mi. SE. of Middendorf, 70 ft. NE. of junction of U. S. Highway 1 and T-rd. SE. to Middendorf, 50 ft. NW. of center line of highway, in root on SW. side of 10-in. pine tree; wire nail-----	418. 82
McBee, 7.6 mi. along U. S. Highway 1 NE., thence 1.2 mi. along third-class county rd. SE. from, 2.2 mi. SE. of Middendorf, 35 ft. W. of center line of third-class rd., in root on NW. side of 4-in. oak tree; wire nail-----	309. 98
Middendorf, 3.4 mi. SE. of, on fourth-class county rd. leading to Ruby-Hartsville rd., 10 ft. NE. of center line of fourth-class rd., in root on SW. side of 15-in. pine tree; wire nail-----	443. 40
Middendorf, 4.1 mi. by route taken SE. of, 7.6 mi. along State Highway 1 NE., thence 3.3 mi. along rds. SE. from McBee, 7 mi. SW. of Patrick, on N. side of second-class rd. at point about 0.8 mi. SW. of its junction with Hartsville-Ruby rd., 80 ft. N. and 30 ft. E. from center of crossroads, on property of Wilburn Bros., 20 ft. S. and 60 ft. W. from SW. corner of old dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 63 SJ 1934"-----	431. 240
Reference mark, 80 ft. SE. of tablet, in root on NW. side of 8-in. oak tree; wire nail-----	431. 86
Middendorf, 4.9 mi. E. of, at intersection of second-class rd. with Ruby-Hartsville rd., 40 ft. SW. of crossroads, 30 ft. W. of center line of highway, in root between forks of 5-in. oak tree; wire nail--	441. 98
Middendorf, 5.6 mi. E. of, on second-class rd. leading to Hartsville-Patrick rd., 70 ft. NW. of Y-junction of fourth-class rd. W., 15 ft. NE. of center line of rd., in root on E. side of 12-in. pine tree; wire nail-----	432. 38
Middendorf, 6.0 mi. E. of, 6 mi. by air line SE. of Patrick, 12.6 mi. NE. of McBee, on N. side of public rd. at point 1.0 mi. E. of its intersection with Hartsville-Chesterfield rd., on property of Federal Land Bank, 10 ft. S. and 5 ft. W. from SW. corner of dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 64 SJ 1934"-----	456. 744
Reference mark 1, 10 ft. SE. of tablet, in root on W. side of 18-in. chinaberry tree; wire nail-----	457. 10
Reference mark 2, 10 ft. W. of tablet, in root on S. side of 10-in. chinaberry tree; wire nail-----	456. 32
Middendorf, 6.9 mi. E. of, 0.5 mi. N., thence 4.5 mi. W. from Mount Olive Church, on fourth-class rd., 20 ft. NE. of center line of rd., in root on SE. side of 12-in. pine tree; wire nail-----	406. 99
Mount Olive Church, 0.5 mi. N., thence 3.6 mi. W. from, on fourth-class county rd., 20 ft. NE. of junction of second-class rds., 15 ft. N. of center line of rd., in root on N. side of 6-in. oak tree; wire nail-----	395. 91
Mount Olive Church, 0.5 mi. N., thence 2.5 mi. W. from, on fourth-class county rd., 250 ft. E. of crossroads, 15 ft. S. of center line of rd., in root on SW. side of 6-in. pine tree; wire nail-----	313. 03

Mount Olive Church, 0.5 mi. N., thence 2.1 mi. W. from, 5 mi. by air line SE. of Patrick, 16 mi. NE. of McBee, on S. side of old Camden-Society Hill rd. at point 0.8 mi. SE. of its junction with Hartsville-Patrick rd., 8 ft. N. of building, in 7- by 7-in. concrete post; standard tablet stamped "T T 65 SJ 1934"-----	<i>Feet</i> 269. 597
Mount Olive Church, 0.5 mi. N., thence 1.0 mi. W. from, 1.0 mi. W. of intersection of Margie Williams Road (N.-S.) with old Camden-Society Hill rd. (E.-W.) leading to Patrick-Hartsville rd., 30 ft. N. of center line of rd., in root on S. side of 18-in. pine tree; wire nail-----	290. 36
<i>In Ruby—a jog from Wadesboro quadrangle (by C. T. Duke in 1934)</i>	
Ruby, 78 ft. S. and 30 ft. E. from junction of State Highway 9 and Main Street, 3 ft. W. of NW. corner of Baptist Church, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 26 H 1934"-----	381. 138
Reference mark, 45 ft. N. and 45 ft. W. from tablet, in SE. angle of above-mentioned street junction, on S. wing of L-type head wall; chiseled square-----	381. 90
<i>From Wadesboro quadrangle near Davidson Grove Church generally south along roads to Middendorf (by C. T. Duke in 1934)</i>	
Wamba School, about 400 ft. W. of, 1.0 mi. NW. of Catoe Crossroads, 1.3 mi. SE. of Davidson Grove Church, 3.2 mi. by air line E. of Ruby, 30 ft. S. of junction of rd. to Catoe Crossroads with T-rd. NE. to Friendship Church, in root on E. side of 12-in. hickory tree; wire nail-----	362. 59
Catoe Crossroads (intersection of State Highway 9 and NW.-SE. rd.), 100 ft. W. of, 30 ft. N. of center line of highway, in root on S. side of 12-in. elm tree; wire nail-----	363. 26
Catoe Crossroads, 1.3 mi. SW. of, 0.4 mi. NE. of Center Point School, 275 ft. S. of junction of Catoe-Center Point School rd. and farm rd. S., 24 ft. W. of SW. corner of dwelling of Mrs. M. V. Stroud, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 6 H 1934 346"-----	344. 710
Reference mark, 25 ft. S. and 20 ft. E. from tablet, in root on S. side of 24-in. chinaberry tree; wire nail-----	344. 10
Center Point School, 0.3 mi. SE. of, on county rd. leading to State Highway 95, 12 ft. S. of center line of county rd., in root on N. side of 12-in. hickory tree; wire nail-----	352. 33
Center Point School, 1.3 mi. SE. of (4.8 mi. SE. of Ruby, 4.2 mi. SW. of Chesterfield), on county rd. at point 1.7 mi. NW. of its junction with State Highway 95, 12 ft. N. of center line of rd., at dwelling of W. T. Wallace, in root on S. side of 10-in. oak tree; wire nail-----	364. 97
Center Point School, 2.6 mi. SE. of, 3.5 mi. SW. of Chesterfield, at junction of State Highway 95 and rd. S. to Shiloh School, 75 ft. N. of center line of highway, 12 ft. S. of NE. corner of dwelling of Mrs. Etta Smith, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 7 H 1934 326"-----	325. 541
Reference mark, 35 ft. S. and 110 ft. E. from tablet, 60 ft. S. of center line of highway, in root on N. side of 8-in. oak tree; wire nail-----	326. 41
Shiloh School, 1.6 mi. NW. of, 3.7 mi. SE. of Center Point School, 10 ft. N. of center line of fourth-class dirt rd., 10 ft. N. of center line of bridge over North Prong of Bear Creek, in root on S. side of 8-in. water-oak tree; wire nail-----	214. 22

	<i>Feet</i>
Shiloh School, 0.6 mi. N. of, 20 ft. N. of center line of fourth-class rd., 40 ft. S. and 10 ft. E. from SE. corner of dwelling of N. J. Burch, in front yard, in root on S. side of 16-in. elm tree; wire nail-----	301. 52
Shiloh School (about 4.5 mi. S. of Chesterfield), 3 ft. N. and 7 ft. E. from NW. corner of, 390 ft. W. of junction of NE.-SW. county rd. and T-rd. W., in 7- in 7-in. concrete post; standard tablet stamped "T T 8 H 1934 279"-----	277. 692
Reference mark, 130 ft. S. and 75 ft. E. from tablet, 30 ft. W. of center line of county rd., in root on E. side of 8-in. oak tree; wire nail-----	273. 00
Shiloh School, 1.0 mi. SE. of, 280 ft. S. of bridge over Wallace Prong of Bear Creek, 20 ft. E. of center line of Scotch Road (Chesterfield-Middendorf rd.), in root on E. side of 14-in. oak tree; wire nail-----	182. 22
Bay Springs Church, 0.6 mi. E. of, 2.2 mi. S. of Shiloh School, about 700 ft. S. of bridge over Bay Prong of Bear Creek, 15 ft. W. of center line of rd., in root on E. side of 10-in. oak tree; wire nail-----	222. 90
Bay Springs Church (7 mi. by air line SW. of Chesterfield, 8 mi. N. of Middendorf), 4 ft. N. and 3 ft. W. from SW. corner of, 330 ft. E. of T-junction of farm rd. W., in 7- by 7-in. concrete post; standard tablet stamped "T T 9 H 1934 308"-----	306. 896
Reference mark, 18 ft. N. and 54 ft. W. from tablet, 60 ft. W. of above-mentioned church, in root on W. side of 10-in. oak tree; wire nail-----	303. 34
Bay Springs Church, 1.3 mi. along county rd. to Middendorf S. of, 20 ft. E. of center line of county rd., in root on W. side of 5-in. hickory tree; wire nail-----	215. 42
Bay Springs Church, 2.3 mi. S. of, 5.7 mi. N. of Middendorf, 30 ft. E. of center line of county rd., in root on W. side of 16-in. pine tree; wire nail-----	327. 88
Bay Springs Church, 3.0 mi. S. of, 5.0 mi. NE. of Middendorf, 1 mi. by air line NW. of Sugar Loaf Mtn., 66 ft. W. of center line of rd. to Palmetto Church, 105 ft. E. of front steps of dwelling of P. P. Hurst, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 12 H 1934"-----	322. 649
Reference mark, 6 ft. N. and 14 ft. E. from tablet, 70 ft. W. of center line of county rd., in root on N. side of 12-in. oak tree; wire nail-----	321. 44
Middendorf, 3.8 mi. N. of, about 0.1 mi. S. of Palmetto Church, 100 ft. N. and 100 ft. E. from crossroads, 20 ft. E. of center line of rd., in root on W. side of 10-in. oak tree; wire nail-----	388. 19
Middendorf, 2.7 mi. N. of, 1.1 mi. S. of Palmetto Church, 15 ft. E. of center line of county rd., in root on W. side of 8-in. pine tree; wire nail-----	364. 31
Middendorf, 1.4 mi. N. of, 20 ft. W. of center line of county rd., in root on W. side of 8-in. pine tree; wire nail-----	412. 95
Middendorf, 0.5 mi. N. of, 20 ft. E. of center line of county rd., in root on SW. side of 10-in. oak tree; wire nail-----	287. 51
U. S. C. & G. S. standard disk stamped "Z 3 1918"-----	302. 854
Middendorf, near Seaboard Air Line Ry. sta., 20 ft. N. and 75 ft. W. from U. S. C. & G. S. standard disk stamped "Z 3 1918," 6 ft. S. of extreme S. corner of store, in S. corner of pavement in front of store; chiseled square-----	298. 40
From Cheraw quadrangle near Gillespie along roads generally west to Bay Springs Church (by C. T. Duke in 1934)	
Gillespie, 1.7 mi. W. of, 15 ft. S. of center line of county rd., in root on N. side of 14-in. pine tree; wire nail-----	270. 03

	<i>Feet</i>
Gillespie, 2.8 mi. W. of, 50 ft. N. of center line of county rd., in root on S. side of 10-in. oak tree; wire nail.....	263. 00
Gillespie, 3.8 mi. W. of, 160 ft. S. of center line of fourth-class rd. to Bay Springs Church, 15 ft. N. and 15 ft. W. from NE. corner of dwelling of Lon Streater, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 21 H 1934 258".....	257. 142
Reference mark, 25 ft. W. of tablet, 40 ft. N. and 10 ft. E. from NW. corner of above-mentioned dwelling, in root on E. side of 16-in. chinaberry tree; wire nail.....	257. 09
Gillespie, 4.9 mi. W. of, 5.4 mi. E. of Bay Springs Church, 0.5 mi. W. of Bethesda School, about 275 ft. SW. of dwelling of S. P. Jones, 50 ft. N. of center line of rd., in root on S. side of 16-in. oak tree; wire nail.....	201. 36
Bay Springs Church, 4.3 mi. E. of, 1.5 mi. W. of Bethesda School, 20 ft. S. of center line of rd. from Bethesda School to Bay Springs Church, in W. side of top of 18-in. pine stump; wire nail.....	179. 47
Bay Springs Church, 3.4 mi. E. of, 4.4 mi. N. of Patrick, 24 ft. N. and 42 ft. W. from intersection of third-class E.-W. rd. (from Bethesda School) and second-class N.-S. rd. (from Patrick), in 7- by 7-in. concrete post; standard tablet stamped "T T 22 H 1934 250".....	249. 237
Reference mark, 140 ft. N. of tablet, 30 ft. W. of center line of N.-S. county rd., in root of 12-in. pine tree; wire nail.....	243. 91
Bay Springs Church, 2.5 mi. E. of, 50 ft. N. of NE. corner of dwelling of Charlie Hodges, 50 ft. W. of center line of county rd., in root on E. side of 12-in. chinaberry tree; wire nail.....	206. 29
Bay Springs Church, 1.6 mi. E. of, 30 ft. N. and 30 ft. W. from NW. corner of dwelling, 10 ft. S. of center line of farm rd., in root on W. side of 18-in. oak tree; wire nail.....	217. 39
Bay Springs Church, 0.7 mi. E. of, 100 ft. N. and 50 ft. W. from NW. corner of dwelling, 15 ft. S. of center line of farm rd., in root on N. side of 12-in. oak tree; wire nail.....	265. 92
From Bay Springs Church west along roads into Catarrh quadrangle near Antioch School (by C. T. Duke in 1934)	
Bay Springs Church, 1.1 mi. SW. of, 12 ft. N. of center line of rd., in front yard of dwelling of S. E. Wilkerson, in root on S. side of 24-in. chinaberry tree; wire nail.....	360. 53
Bay Springs Church, 1.9 mi. SW. of, 15 ft. S. of center line of rd. to Bethel Church, in root on S. side of 8-in. pine tree; wire nail.....	363. 32
Bay Springs Church, 2.9 mi. SW. of, 0.4 mi. SE. of Bethel Church, 10 mi. SW. of Chesterfield, 78 ft. N. of junction of county rd. leading from State Highway 95 to Pleasant Grove Church, at dwelling of J. A. Davis, under windmill, 2 ft. S. and 2 ft. E. from SW. corner of pump house, in 7- by 7-in. concrete post; standard tablet stamped "T T 10 H 1934 363".....	361. 555
Reference mark, 8 ft. S. and 6 ft. E. from tablet, at SW. corner of windmill support; head of bolt.....	361. 62
Bay Springs Church, 4.3 mi. by route taken W. of, 6.3 mi. E. of Antioch School, 0.8 mi. NW. of Bethel Church, 130 ft. E. of intersection of Hartsville-Ruby rd. with State Highway 95, in SE. angle, in root on S. side of 8-in. oak tree; wire nail.....	345. 48
Antioch School, 4.9 mi. E. of, 0.6 mi. SW. of crossing of highway (State Highway 95) and Black Creek, in NE. angle of junction of T-rd., 20 ft. W. of center line of State Highway 95, in root on W. side of 22-in. pine tree; wire nail.....	315. 43

Antioch School, 4.6 mi. E. of, 0.8 mi. SW. of crossing of highway and Black Creek, 12 mi. SW. of Chesterfield, 90 ft. N. of center line of farm rd. to Antioch School, on property of W. D. Campbell, 12 ft. S. and 30 ft. W. from SW. corner of tenant house, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 11 H 1934 355"-----	Feet 353. 845
Reference mark, 105 ft. S. and 30 ft. E. from tablet, 20 ft. S. of center line of fourth-class rd., in root on N. side of 14-in. twin oak tree; wire nail-----	347. 78
Antioch School, 3.5 mi. NE. of, 12 ft. N. of center line of farm rd., in root on S. side of 18-in. pine tree; wire nail-----	404. 06
Antioch School, 2.3 mi. NE. of, 15 ft. N. of center line of farm rd., in root on S. side of 14-in. pine tree; wire nail-----	379. 33
Antioch School, 1.3 mi. NE. of, 6.0 mi. by air line NE. of Angelus, at intersection of farm rd. leading to State Highway 95 with Catarrh rd., 35 ft. E. of center line of rd., in root on W. side of 14-in. pine tree; wire nail-----	491. 62
On Margie Williams Road (county road south from Gillespie)—a jog from Cheraw quadrangle (by C. T. Duke in 1934)	
Cat Pond School, 0.2 mi. E., thence 0.9 mi. N. from, 3.3 mi. by air line SE. of Patrick, on Margie Williams Road at point 1.3 mi. N. of its junction with Camden-Society Hill rd., 12 ft. W. of center line of rd., in root on E. side of 14-in. pine tree; wire nail-----	267. 62
Cat Pond School, 1,000 ft. E. of, 4 mi. by air line SE. of Patrick, 3 mi. NE. of Cedar Creek Church, 0.6 mi. NE. of wooden bridge over Little Cedar Creek, 0.5 mi. N. of junction of Margie Williams (N.-S.) Road with Camden-Society Hill (E.-W.) rd., on fourth-class E.-W. rd. (to Cat Pond School) at point 51 ft. W. of its intersection with Margie Williams Road, in 7- by 7-in. concrete post; standard tablet stamped "T T 25 H 1934"-----	257. 536
Reference mark, 65 ft. N. and 75 ft. E. from tablet, 50 ft. N. of above-mentioned crossroads, in root on W. side of 12-in. oak tree; wire nail-----	258. 49
From Wadesboro quadrangle at point southwest of Mount Croghan and southeast of Center Grove Church southeast along road about 1.5 miles, thence southwest along Jefferson road and into Catarrh quadrangle (by C. T. Duke in 1934)	
Center Grove Church, 0.7 mi. E., thence 2.2 mi. SE. from, 1.0 mi. W., thence 2.2 mi. SE. from Mount Croghan, 4.1 mi. NE. of Black Creek filling sta., on fourth-class rd., in root on N. side of 12-in. pine tree; wire nail-----	440. 85
Center Grove Church, 3.2 mi. by route taken SE. of, 3.5 mi. by route taken SW. of Mount Croghan, 3.9 mi. NE. of Black Creek filling sta., on Jefferson-Mount Croghan rd. at point 300 ft. SW. of its junction with T-rd. NW., 3 ft. N. and 8 ft. W. from SW. corner of small farmhouse of John Hancock, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 5 EN 1934"-----	435. 071
Reference mark 1, 8 ft. S. and 13 ft. W. from tablet, 250 ft. E. of Jefferson-Mount Croghan rd., in root on N. side of 18-in. walnut tree; wire nail-----	435. 04
Reference mark 2, 15 ft. S. and 50 ft. E. from tablet, 300 ft. E. of center line of Jefferson-Mount Croghan rd., 15 ft. SE. of SE. corner of John Hancock farmhouse, in root on W. side of 18-in. walnut tree; wire nail-----	435. 58

Black Creek filling sta., 2.7 mi. NE. of, about 10 mi. NE. of Jefferson,
 20 ft. E. of center line of Jefferson-Mount Croghan rd., in root on W.
 side of 16-in. oak tree; wire nail..... *Feet*
 484. 09

CLEMSON COLLEGE QUADRANGLE

[Latitude 34°30'-34°45'; longitude 82°45'-83°00']

ANDERSON, OCONEE, AND PICKENS COUNTIES

From Fair Play along roads generally east to point near Portman Dam on Seneca
 River, thence northwest and north by way of Clemson College to Long Branch
 School (by C. E. Reick in 1928)

[Line jogs into Hartwell quadrangle]

Fair Play, 0.5 mi. E. of, at rd. forks, in N. end of second step at entrance to Baptist Church; standard tablet stamped "R 1 1929".....	817. 232
Reference mark, 300 ft. S. of Fair Play School, on concrete culvert; chiseled square.....	809. 16
Fair Play, 1.4 mi. along Dobbins Bridge rd. E. of, 700 ft. S. of rd. forks, on W. end of concrete culvert; chiseled square.....	797. 31
Fair Play, 3.0 mi. along Dobbins Bridge rd. SE. of, 300 ft. SE. of junction of rd. fork SW., on concrete culvert; chiseled square.....	746. 62
Dobbins Bridge, 5.2 mi. W. of, 15 ft. W. of Richardson's store, on top of concrete drain; chiseled square.....	683. 84
Dobbins Bridge, 4.2 mi. W. of, 1,000 ft. E. of crossroads, on S. end of concrete culvert; chiseled square.....	779. 34
Dobbins Bridge, 3.5 mi. W. of, 30 ft. NE. of crossroads, in corner of Anderson Cromer's field, in concrete post; standard tablet stamped "R 3 1929".....	791. 312
Reference mark, 60 ft. W. of tablet, on concrete culvert; chiseled square.....	790. 01
Dobbins Bridge, 2.5 mi. W. of, in N. angle of crossroads, on concrete culvert; chiseled square.....	722. 61
Dobbins Bridge, 1.5 mi. NE. of, on W. end of large concrete drain pipe under rd.; chiseled square.....	687. 04
Portman Dam on Seneca River, 2.0 mi. along Townville rd. SW. of, at crossroads, on S. end of culvert; chiseled square.....	768. 58
Portman Dam, 2,000 ft. S. of, 100 ft. N. of bridge, on W. bank of river, in concrete post; standard tablet stamped "R 5 1929".....	545. 954
Reference mark, 100 ft. S. of tablet, on N. end of W. pier of bridge; chiseled square.....	552. 00
Seneca River at point 2,000 ft. below Portman Dam; surface of water Sept. 2, 1929, at 5 p. m.....	531. 9
Portman Dam, 0.8 mi. E. of, at junction of rd. fork N., on W. end of culvert; chiseled square.....	635. 05
Portman Dam, 1.0 mi. E., thence 1.0 mi. N. from, on W. side of rd., on top of head wall of culvert; chiseled square.....	766. 08
Barnett Grove Church, 100 ft. E. of, 1.0 mi. E., thence 2.0 mi. N. from Portman Dam, 60 ft. N. of rd., in concrete post; standard tablet stamped "R 6 1929".....	800. 839
Reference mark, 90 ft. S. of tablet, in root of 15-in. oak tree; copper nail.....	802. 16
Barnett Grove Church, 1.0 mi. N. of, 1.6 mi. S. of Hill's store, on W. end of concrete culvert; chiseled square.....	790. 12
Hill's store, 0.6 mi. S. of, 300 ft. S. of Baptist Church, at crossroads, at W. end of culvert; chiseled square.....	791. 51

	<i>Feet</i>
Hill's store, 75 ft. NW. of, in SW. angle of rd. forks, on head wall of culvert; chiseled square.....	805. 25
Hill's store, 1.3 mi. NW. of, 2.5 mi. SE. of Fairview School, 30 ft. S. of bridge over Eighteenmile Creek, on W. bank of creek, in concrete post; standard tablet stamped "R 7 1929".....	656. 167
Reference mark, 80 ft. NE. of tablet, on SE. abutment of bridge; chiseled square.....	656. 44
Eighteenmile Creek; surface of water under bridge September 5, 1929, at 2 p. m.....	647. 3
Fairview School, 1.0 mi. SE. of, 120 ft. NW. of crossroads, in root of 15-in. oak tree; copper nail.....	808. 47
Fairview School, 200 ft. E. of, on S. edge of cemetery, in root of 24-in. oak tree; copper nail.....	811. 54
Fairview School, 0.6 mi. N. of, 2.0 mi. S. of Cherry sta. on Southern Ry., 300 ft. N. of rd. forks, 25 ft. W. of wagon rd., in concrete post; standard tablet stamped "R 8 1929".....	787. 413
Reference mark, 60 ft. S. of tablet, in root of 36-in. oak tree; copper nail.....	787. 77
Cherry, 1.0 mi. S. of, 180 ft. N. of rd. forks, 10 ft. E. of rd., in root of 20-in. oak tree; copper nail.....	788. 46
Cherry, at rear of sta., 80 ft. NE. of R. R. crossing of rd., 30 ft. E. of rd., in concrete post; standard tablet stamped "R 9 1929" (recovered by U. S. C. & G. S. in 1934).....	687. 968
Cherry sta., at rd. crossing, at switch track; top of S. rail.....	686. 2
Cherry sta., 0.9 mi. N. of, 1.3 mi. S. of Clemson College, 20 ft. W. of rd., in root of 40-in. oak tree; copper nail.....	733. 04
Clemson College, 100 ft. N. of Agriculture Hall, 20 ft. N. of center line of U. S. Highway 76, on concrete drain at E. end of stone steps; chiseled square.....	756. 45
Calhoun sta. on Southern Ry., 1.0 mi. N. of Clemson College, 135 ft. SW. of sta. building, 150 ft. S. of track, in concrete post; standard tablet stamped "R 10 1929".....	727. 008
Reference mark, 300 ft. NW. of tablet, on SE. corner of highway underpass; chiseled square.....	731. 42
Calhoun, 1.0 mi. along Ry. NE. of, on S. side of track, on concrete base to block signal 5132; chiseled square.....	782. 30
Calhoun, 1.9 mi. NE. of, at overpass along highway N. to Jewell Bridge over Twelvemile Creek, on NE. concrete pedestal; chiseled square.....	820. 27
Jewell Bridge, 1.8 mi. SE. of, at abandoned house, on W. side of rd., in root of 24-in. oak tree; copper nail.....	849. 01
Jewell Bridge, 0.7 mi. SE. of, at N. end of triangle of rd. forks, in root of 24-in. oak tree; copper nail.....	784. 53
Jewell Bridge, 45 ft. SW. of, on S. bank of Twelvemile Creek, in ledge; standard tablet stamped "R 11 1929".....	637. 693
Reference mark, 45 ft. NE. of tablet, on SW. abutment of bridge; chiseled square.....	637. 86
Twelvemile Creek at Jewell Bridge; surface of water September 9, 1929, at 10 a. m.....	627. 4
Jewell Bridge, 1.4 mi. N. of, 1.6 mi. S. of Long Branch School, 400 ft. W. of rd. forks, in root of 36-in. oak tree; copper nail.....	779. 22
Long Branch School, 0.4 mi. S. of, 70 ft. SE. of old building, 20 ft. W. of center line of rd., in root of 15-in. oak tree; copper nail.....	926. 06

Long Branch School, 125 ft. W. of, 3.8 mi. NW. of Central, about 300 ft. SW. of Lawrence Chapel, 525 ft. NW. of junction of SW.-NE. rd. with NW.-SE. surface-treated rd., 40 ft. N. of center line of NW.-SE. rd., in 7- by 7-in. concrete post; standard tablet stamped "R 12 1929"-----	Feet 966. 681
Reference mark, 60 ft. SW. of tablet, in root of 10-in. oak tree; copper nail-----	962. 70
<i>From point 0.8 mile north of Sandy Springs southwest and southeast along roads into Piercetown quadrangle (by M. Shackelford in 1934)</i>	
Sandy Springs sta. on Blue Ridge Ry., 0.8 mi. NW. of, at mileage 19.6, 215 ft. SW. of southern part of Burns Lake, 37 ft. E. of rail, in 15-in. poplar tree; U. S. C. & G. S. rail spike designated "Proj. 285-A. S. C. Highway No. 3"-----	739. 651
Sandy Springs, 0.3 mi. SW. of, 0.4 mi. NW. of Mount Zion Church, 3 ft. from NW. corner of frame dwelling of J. D. McElroy, 75 ft. SE. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 52 S 1934"-----	813. 241
Reference mark, 125 ft. SW. of tablet, 45 ft. SE. of center line of rd., in root on SE. side of 12-in. oak tree; copper nail and washer-----	810. 08
Sandy Springs, 1.4 mi. SW. of, 0.7 mi. SW. of Mount Zion Church, 20 ft. NW. of center line of rd., 30 ft. S. of tenant house, in root on S. side of 20-in. oak tree; copper nail and washer-----	806. 57
Sandy Springs, 3.1 mi. SW. of, 300 ft. E. of wooden bridge over Twentythreemile Creek, 70 ft. SW. of junction of T-rd. N., in 7- by 7-in. concrete post; standard tablet stamped "T T 53 S 1934" --	662. 867
Reference mark, 36 ft. W. of tablet, 45 ft. S. of center line of rd., in root on E. side of 8-in. oak tree; copper nail and washer-----	659. 74
Sandy Springs, 4.4 mi. SW. of, 0.8 mi. W. of bridge over Twentysixmile Creek, 125 ft. E. of frame dwelling of B. T. Fowler, 50 ft. SW. of center line of rd., in root on NE. side of 15-in. oak tree; copper nail and washer-----	746. 47
Sandy Springs, 6.1 mi. by route taken S. of, 0.8 mi. S. of bridge over Twentysixmile Creek, 40 ft. SW. of frame dwelling of C. W. Hampton, 20 ft. E. of center line of rd., in root on S. side of 12-in. oak tree; copper nail and washer-----	768. 60
Sandy Springs, 6.5 mi. by route taken S. of, about 7.5 mi. NW. of Anderson, 1.2 mi. SE. of bridge over Twentysixmile Creek, 40 ft. NE. of frame dwelling of Oscar Brown, 60 ft. SW. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 54 S 1934"-----	795. 438
Reference mark, 90 ft. N. of tablet, 12 ft. SW. of center line of rd., in root on SE. side of 24-in. oak tree; copper nail and washer-----	792. 49
<i>From Piercetown quadrangle northwest along State Highway 18 and roads to Friendship Church, thence northeast to Clemson College (by M. Shackelford in 1934)</i>	
Anderson, 6.7 mi. W. of, 125 ft. E. of crossroads, 110 ft. W. of frame dwelling of C. H. McClane, 60 ft. S. of center line of highway, in root on W. side of 36-in. oak tree; wire nail-----	796. 36
Anderson, 7.0 mi. W. of, 2.0 mi. E. of bridge over Deep Creek, 50 ft. W. of frame dwelling of L. C. Bolt, 125 ft. SE. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 55 S 1934"-----	809. 113
Reference mark, 25 ft. S. and 12 ft. E. from tablet, 150 ft. SE. of center line of highway, in root on N. side of 20-in. oak tree; wire nail----	809. 45

Anderson, 8.5 mi. NW. of, 0.5 mi. E. of bridge over Deep Creek, 200 ft. NE. of frame dwelling, 30 ft. N. of center line of highway, in root on E. side of 6-in. oak tree; wire nail.....	Feet 620. 91
Anderson, 10.5 mi. NW. of, 0.5 mi. W. of bridge over Deep Creek, 20 ft. N. of center line of highway, on concrete head wall; chiseled square.....	635. 05
Townville, 6.2 mi. SE. of, 11.8 mi. NW. of Anderson, 0.5 mi. W. of bridge over Seneca River, 35 ft. S. of center line of highway, in root on E. side of 12-in. oak tree; wire nail.....	583. 87
Townville, 4.8 mi. SE. of, 1.8 mi. W. of bridge over Seneca River, 90 ft. W. of frame dwelling of H. N. Gilmer, 35 ft. N. of center line of highway, in root on SW. side of 20-in. oak tree; wire nail.....	768. 95
Townville, 4.4 mi. SE. of, 100 ft. SE. of frame dwelling of R. D. Earle, 100 ft. W. of crossroads, in root on SE. side of 24-in. oak tree; wire nail.....	787. 37
Townville, 3.4 mi. SE. of, 150 ft. N. of frame dwelling of J. M. Broyle, 100 ft. SE. of junction of T-rd. SW., 30 ft. SW. of center line of highway, in root on NE. side of 24-in. oak tree; wire nail.....	795. 56
Townville, 2.8 mi. SE. of, 50 ft. W. of frame dwelling of Mrs. L. M. Crammer, 55 ft. NE. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 57 S 1934".....	776. 018
Reference mark, 6 ft. N. and 6 ft. W. from tablet, 60 ft. NE. of center line of highway, in root on W. side of 10-in. oak tree; wire nail.....	775. 73
Townville, 1.6 mi. SE. of, 30 ft. NE. of frame dwelling of L. F. Whitfield, 50 ft. SW. of center line of highway, in root on N. side of 36-in. oak tree; wire nail.....	777. 12
Townville, 0.7 mi. NE. of, 200 ft. N. of frame dwelling of M. R. Hatcher, 20 ft. E. of center line of rd., in root on SE. side of 15-in. oak tree; wire nail.....	793. 82
Townville, 1.8 mi. N. of, 0.7 mi. N. of Shiloh Church, 30 ft. W. of frame dwelling of Ellis Whitfield, 50 ft. E. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 58 S 1934".....	735. 021
Reference mark, 3 ft. S. and 2 ft. E. from tablet, 50 ft. E. of center line of rd., in root on NE. side of 18-in. oak tree; wire nail.....	735. 10
Townville, 2.8 mi. N. of, 850 ft. N. of bridge over Coneross Creek, 75 ft. E. of center line of rd., in root on S. side of 12-in. gum tree; wire nail.....	613. 39
Townville, 3.8 mi. N. of, 1.1 mi. N. of bridge over Coneross Creek, 109 ft. NE. of deserted frame dwelling, 20 ft. SW. of center line of rd., in root on NE. side of 12-in. twin mimosa tree; wire nail.....	711. 45
Reference mark, 30 ft. S. and 35 ft. W. from tablet, 100 ft. NE. of center line of rd., in root on S. side of 20-in. oak tree; wire nail.....	798. 40
Townville, 4.8 mi. N. of, 2.1 mi. N. of bridge over Coneross Creek, 3 ft. from SW. corner of Hepsyba Church, 150 ft. NE. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 59 S 1934".....	798. 493
Friendship Church, 300 ft. SE. of, 5.7 mi. N. of Townville, 50 ft. N. of crossroads, in root on SE. side of 8-in. twin pine tree; wire nail.....	882. 19
Friendship Church, 1.5 mi. E. of, 5 ft. S. of frame dwelling of June Lewis, 70 ft. S. of center line of rd., in root on N. side of 20-in. chinaberry tree; wire nail.....	781. 80

Friendship Church, 2.6 mi. NE. of, 5.4 mi. S. of Clemson College, 4 ft. W. of NW. corner of frame dwelling of Bright Loward, 60 ft. E. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 60 S 1934"-----	Feet 702. 296
Reference mark, 9 ft. S. and 48 ft. E. from tablet, 110 ft. E. of center line of rd., in root on N. side of 36-in. oak tree; wire nail-----	703. 42
Clemson College, 4.2 mi. S. of, 1.0 mi. SW. of Cherry Bridge over Seneca River, about 500 ft. S. of frame dwelling of Quincy Adams, 60 ft. SW. of center line of rd., in root on NE. side of 30-in. oak tree; wire nail-----	698. 93
Clemson College, 3.2 mi. S. of, 300 ft. NW. of Cherry Bridge over Seneca River, 15 ft. NE. of center line of rd., in root on S. side of 30-in. beech tree; wire nail-----	636. 23
Clemson College, 1.1 mi. S. of, 500 ft. SE. of concrete bridge over small creek, 25 ft. W. of center line of Cherry rd., in root on NE. side of 20-in. oak tree; wire nail-----	664. 55
From point near old Broyles post office southwest along roads into Westminster quadrangle near Fair Play (by M. Shackelford in 1934)	
Townville, 4.4 mi. along State Highway 18 SE., thence 1.2 mi. W. from, 7.9 mi. E. of Fair Play, 45 ft. SE. of frame dwelling of Mrs. A. S. Farmer, 35 ft. N. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 61 S 1934"-----	751. 231
Reference mark, 8 ft. N. and 10 ft. W. from tablet, 40 ft. N. of center line of rd., in root on SE. side of 30-in. oak tree; wire nail-----	751. 61
Fair Play, 7.0 mi. E. of, 600 ft. NE. of bridge over Little Beaverdam Creek, 10 ft. E. of frame dwelling of Mrs. Blanche Leslie, 60 ft. N. of center line of rd., in root on SW. side of 24-in. oak tree; wire nail--	668. 50.
Fair Play, 5.7 mi. E. of, 1.1 mi. W. of bridge over Little Beaverdam Creek, 500 ft. E. of frame dwelling, 30 ft. N. of center line of rd., in root on SW. side of 10-in. pine tree; wire nail-----	790. 86
Fair Play, 4.9 mi. E. of, 2.1 mi. E. of wooden bridge over Beaverdam Creek, 200 ft. S. of crossroads, 20 ft. E. of frame dwelling of J. N. Tribble, 50 ft. W. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 62 S 1934"-----	779. 955
Reference mark, 10 ft. S. and 24 ft. E. from tablet, 200 ft. S. of crossroads, 30 ft. W. of center line of rd., in root on NE. side of 20-in. oak tree; wire nail-----	778. 38
Fair Play, 3.7 mi. E. of, 0.9 mi. E. of Beaverdam Creek, 40 ft. W. of tenant house of Mrs. Gus Merritt, 25 ft. S. of center line of rd., in root on N. side of 18-in. oak tree; wire nail-----	751. 75
Fair Play, 2.4 mi. E. of, 0.5 mi. W. of bridge over Beaverdam Creek, 40 ft. N. of center line of rd., in root on W. side of 36-in. sweetgum tree; wire nail-----	710. 29
Fair Play, 1.8 mi. E. of, 4 ft. from SE. corner of Snowhill Church, 290 ft. N. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 63 S 1934"-----	757. 737
Reference mark, 50 ft. S. and 15 ft. E. from tablet, 240 ft. N. of center line of rd., in root on W. side of 30-in. oak tree; wire nail-----	754. 60
Fair Play, 0.6 mi. E. of, 100 ft. SE. of frame dwelling of S. A. Glenn, 60 ft. N. of center line of rd., in root on S. side of 8-in. oak tree; wire nail-----	807. 67

Fair Play School, about 500 ft. SE. of, 200 ft. E. of filling sta. of Paul Smith, 25 ft. SE. of junction of State Highway 182 and T-rd. S., on concrete head wall; chiseled square-----	Feet 813. 20
Fair Play, 1.3 mi. NW. of, 230 ft. E. of frame dwelling of L. B. Merritt, 20 ft. W. of center line of State Highway 182, in root on NE. side of 18-in. walnut tree; wire nail-----	833. 19
From Fair Play southwest along State Highway 182 into Westminster quadrangle (by M. Shackelford in 1934)	
Fair Play, 1.0 mi. SW. of, 20 ft. N. of center line of highway, on concrete head wall; chiseled square-----	741. 80
From Friendship Church generally southwest along roads into Westminster quadrangle near Oakway (by M. Shackelford in 1934; leveled twice)	
Friendship Church, 1.1 mi. W. of, about 5.5 mi. SE. of Seneca, 300 ft. S. of gin of Oconee Farm Co., 5 ft. from NW. corner of dwelling owned by Oconee Farm Co., 250 ft. S. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 69 S 1934"-----	884. 513
Reference mark, 50 ft. SW. of tablet, 300 ft. S. of center line of rd., in root on S. side of 12-in. chinaberry tree; wire nail-----	885. 53
Friendship Church, 2.1 mi. SW. of, 100 ft. SE. of frame dwelling of J. L. Moore, 10 ft. NW. of center line of rd., in root on E. side of 6-in. oak tree; wire nail-----	855. 01
Friendship Church, 3.4 mi. SW. of, 0.2 mi. W. of bridge over Coneross Creek, 20 ft. S. of center line of rd., in root on NW. side of 12-in. oak tree; wire nail-----	701. 77
Friendship Church, 4.2 mi. SW. of 1.0 mi. W. of bridge over Coneross Creek, 20 ft. NW. of frame dwelling of R. F. Lowry, 60 ft. SE. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 68 S 1934"-----	802. 207
Reference mark, 15 ft. N. and 30 ft. W. from tablet, 40 ft. SE. of center line of rd., in root on S. side of 18-in. oak tree; wire nail-----	803. 41
Oakway, 3.1 mi. E. of, 5.4 mi. SW. of Friendship Church, 70 ft. S. of junction of State Highways 181 and 18, 150 ft. W. of Crossroads Baptist Church, in root on NW. side of 24-in. oak tree; wire nail--	926. 40
Oakway, 2.3 mi. E. of, 60 ft. N. of frame dwelling of E. W. Mason, 20 ft. S. of center line of State Highway 18, in root on NW. side of 20-in. locust tree; wire nail-----	943. 35
From Westminster quadrangle northwest of Oakway along roads generally northeast to point 2.1 miles west of Seneca (by M. Shackelford in 1934)	
Seneca, 3.8 mi. SW. of, 0.4 mi. NE. of bridge over Coneross Creek, 25 ft. S. and 5 ft. E. from SE. corner of frame dwelling of C. M. Saunders, 60 ft. N. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 74 S 1934 801"-----	800. 674
Reference mark, 50 ft. N. and 20 ft. E. from tablet, 85 ft. N. of center line of rd., in root on SW. side of 36-in. oak tree; copper nail and washer-----	804. 66
Seneca, 1.9 mi. along U. S. Highway 76 W., thence 2.2 mi. along rd. S. from, about 1,000 ft. NW. of frame dwelling, 20 ft. NE. of center line of rd., in root on S. side of 6-in. oak tree; copper nail and washer-----	910. 17
Seneca, 1.9 mi. along U. S. Highway 76 W., thence 1.1 mi. along rd. S. from, 125 ft. E. of frame dwelling of A. M. May, 20 ft. NW. of center line of rd., in root on N. side of 15-in. oak tree; copper nail and washer-----	963. 08
U. S. C. & G. S. standard disk stamped "E 6"-----	902. 987

From Pendleton northwest along U. S. Highway 76 about 8.5 miles, thence generally east along roads to Central (by M. Shackelford in 1934)

	<i>Feet</i>
U. S. C. & G. S. standard disk stamped "L 6"-----	804.080
Pendleton, 0.8 mi. along Blue Ridge Ry. NW. of, at underpass, 3 ft. E. of center line of W. concrete pier, 15 ft. W. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 50 S 1934 737"-----	736. 527
Reference mark, 100 ft. N. of tablet, 15 ft. E. of center line of highway, on concrete head wall; chiseled square-----	736. 12
Clemson College, 1.7 mi. SE. of, 2.3 mi. NW. of Pendleton, 70 ft. NE. of center line of highway, 250 ft. N. of junction of T-rd. W. to old stone church, in root on W. side of 20-in. oak tree; wire nail-----	836. 59
Clemson College, 0.7 mi. E. of, 300 ft. W. of junction of U. S. Highway 76 and State Highway 13, 20 ft. N. of center line of U. S. Highway 76, on concrete head wall; chiseled square-----	795. 69
Clemson College, 1.1 mi. W. of, 15 ft. S. of center line of highway, at W. end of bridge over Seneca River, on base of concrete handrail; chiseled square-----	641. 17
Clemson College, 2.9 mi. NW. of, 0.5 mi. NW. of Keowee Cottage Camp, 40 ft. W. of center line of highway, in root on E. side of 18-in. oak tree; wire nail-----	802. 43
Clemson College, 3.8 mi. NW. of, at SE. concrete pier of highway overhead crossing of Southern Ry., 4 ft. S. of E. end of base of SE. concrete pier, 12 ft. SW. of east-bound track, in 7- by 7-in. concrete post; standard tablet stamped "T T 70 S 1934"-----	841. 258
Reference mark, on above-designated pier at point 5 ft. N. and about 21 ft. above tablet, 10 ft. E. of center line of highway; chiseled square-----	862. 64
Clemson College, 5.2 mi. along highway and rds. NW. from, 1.6 mi. SW. of steel bridge over Keowee River, 20 ft. NW. of center line of rd., in root on S. side of 12-in. pine tree; wire nail-----	894. 08
Clemson College, 6.3 mi. along highway and rds. NW. from, 0.5 mi. SW. of steel bridge over Keowee River, 90 ft. SW. of frame dwelling of B. H. Davis, 20 ft. SE. of center line of rd., in root on SE. side of 20-in. oak tree; wire nail-----	760. 13
Clemson College, 6.9 mi. along highway and rds. NW. from, 6.9 mi. W. of Central, 600 ft. N. of steel bridge over Keowee River, 125 ft. S. of frame dwelling of E. B. Ramsey, 90 ft. W. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 71 S 1934 691"-----	690, 806
Reference mark, 50 ft. S. of tablet, 80 ft. W. of center line of rd., in root on E. side of 30-in. oak tree; wire nail-----	682. 16
Central, 5.6 mi. W. of, 1.4 mi. NE. of bridge over Keowee River, 160 ft. S. of junction of T-rd. N., 400 ft. SW. of wooden bridge over creek, in root on E. side of 12-in. walnut tree; wire nail-----	668. 52
Central, 4.6 mi. NW. of, 0.8 mi. SW. of Long Branch School, 70 ft. W. of frame dwelling of H. D. Morgan, 50 ft. N. of center line of rd., in root on N. side of 36-in. oak tree; wire nail-----	755. 50
Central, 3.8 mi. NW. of, 525 ft. NW. of junction of SW.-NE. rd. with NW.-SE. surface-treated rd., about 300 ft. SW. of Lawrence Chapel, 123 ft. W. of Long Branch School, 50 ft. N. of center line of NW.-SE. rd., 10 ft. N. and 3 ft. W. from standard tablet stamped "R 12 1929," in root on SE. side of 10-in. oak tree; wire nail-----	967. 29

Central, 2.7 mi. NW. of, 0.7 mi. NW. of bridge over Twelvemile Creek, 120 ft. N. of center line of NW.-SE. surface-treated rd., 40 ft. S. of frame dwelling of Mrs. Mahaffey, in root on S. side of 30-in. elm tree; wire nail-----	Feet 769. 21
Central, 1.1 mi. NW. of, 2.7 mi. SE. of Long Branch School, 15 ft. SE. of frame dwelling of Zeke Campbell, 440 ft. N. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 72 S 1934 788"-----	787. 655
Reference mark, 45 ft. S. and 25 ft. W. from tablet, 400 ft. N. of center line of rd., in root on SW. side of 24-in. elm tree; wire nail-----	784. 73
Central, 500 ft. W. of Southern Ry. sta., 10 ft. S. of center line of east-bound track, on concrete base of signal tower; chiseled square-----	910. 86
From Seneca northwest along State Highway 24 about 3 miles, thence north-east along roads into Cateechee quadrangle (by M. Shackelford in 1934)	
Seneca, 1.6 mi. NW. of, 200 ft. NW. of junction of U. S. Highway 76 and State Highway 24, 25 ft. NE. of center line of U. S. Highway 76, 3 ft. SW. of SW. corner of brick filling sta., in 7- by 7-in. concrete post; standard tablet stamped "T T 75 S 1934 927"-----	927. 345
Reference mark, 18 ft. S. and 6 ft. W. from tablet, 10 ft. NE. of center line of U. S. Highway 76, on edge of concrete pavement; chiseled square-----	926. 85
Seneca, 2.9 mi. NW. of, 125 ft. NW. of concrete-block dwelling of Mrs. Parrott, about 400 ft. E. of center line of highway, 25 ft. E. of center line of dirt rd., in root on W. side of 6-in. pecan tree; copper nail and washer-----	925. 12
Seneca, 2.9 mi. along State Highway 24 NW., thence 1.2 mi. along rd. NE. from, 1.6 mi. SW. of bridge over Cane Creek, 400 ft. E. of tenant house of Mr. Barron, 40 ft. S. of center line of rd., in root on NE. side of 6-in. oak tree; copper nail and washer-----	872. 18
Fairview School, 2.8 mi. SW. of, 2.9 mi. along State Highway 24 NW., thence 1.6 mi. along rd. NE. from Seneca, 1.2 mi. SW. of bridge over Cane Creek, 33 ft. N. and 12 ft. E. from NE. corner of frame dwelling of Alice Hall, 180 ft. S. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 76 S 1934 831"-----	830. 500
Reference mark, 20 ft. S. and 12 ft. E. from tablet, 200 ft. S. of center line of rd., in root on W. side of 30-in. beech tree; copper nail and washer-----	830. 61
Fairview School, 1.8 mi. SW. of, 0.2 mi. SW. of bridge over Cane Creek, 60 ft. SE. of frame dwelling of Homer Alexander, 20 ft. NW. of center line of rd., in root on W. side of 18-in. twin locust tree; copper nail and washer-----	779. 34
Fairview School, 0.8 mi. S. of, 20 ft. E. of center line of rd., in root on E. side of 18-in. oak tree; copper nail and washer-----	792. 59
Fairview School, at front entrance, about 5 mi. N. of Seneca, about 100 ft. NE. of crossroads, in 7- by 7-in. concrete post; standard tablet stamped "T T 77 S 1934 910"-----	910. 378
Reference mark, 80 ft. SE. of tablet, 150 ft. NE. of crossroads, in root on SW. side of 24-in. oak tree; copper nail and washer-----	904. 17
Fairview School, 1.6 mi. E. of, 1.4 mi. N. of bridge over Cane Creek, 30 ft. S. of center line of rd., 20 ft. NE. of frame dwelling of Bill Austin, in root on NE. side of 30-in. oak tree; copper nail and washer-----	780. 15

	<i>Feet</i>
Fairview School, 2.9 mi. NE. of, on N. bank of Little River, 25 ft. E. of center line of bridge, 20 ft. N. and 25 ft. E. from cylindrical steel pier, in 7- by 7-in. concrete post; standard tablet stamped "T T 78 S 1934 677"-----	677. 010
Reference mark, 130 ft. NE. of tablet, 40 ft. SE. of center line of rd., in root on W. side of 10-in. sweetgum tree; copper nail and washer...	685. 75
From Fairview School west along road into Westminster quadrangle (by M. Shackelford in 1934)	
Fairview School, 1.5 mi. W. of, 6.7 mi. E. of Walhalla, 0.4 mi. SW. of bridge over Cane Creek, 15 ft. N. of center line of rd., in root on NW. side of 15-in. oak tree; copper nail and washer-----	804. 51
From Piercetown quadrangle 1.5 miles northeast of La France southwest along roads to point 0.8 mile northwest of Sandy Springs (by M. Shackelford in 1934)	
Pendleton, 2.3 mi. SE. of, 0.2 mi. NE. of frame dwelling of Tom Welbourne, 60 ft. S. of crossroads, in root on S. side of 18-in. oak tree; copper nail and washer-----	778. 81
La France, 1.3 mi. NE. of, 2.3 mi. SE., thence 0.2 mi. SW. from Pendleton, 80 ft. E. of frame dwelling of Tom Welbourne, 45 ft. NW. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 51 S 1934"-----	833. 076
Reference mark, 3 ft. S. and 3 ft. W. from tablet, 45 ft. NW. of center line of rd., in root on NE. side of 24-in. oak tree; copper nail and washer-----	833. 19
La France, 0.4 mi. NE. of, about 200 ft. E. of dwelling at NE. end of mill village, on Williams Street, 25 ft. NW. of center line of rd., in root on N. side of 20-in. oak tree; copper nail and washer-----	739. 21
From point 2.3 miles southeast of Pendleton north along road to Palmer's store (by M. Shackelford in 1934)	
[Line jogs into Piercetown quadrangle]	
Pendleton, 0.7 mi. SE. of, 50 ft. NW. of frame dwelling of Bob Seawright, 20 ft. E. of center line of rd., in root on SW. side of 24-in. oak tree; wire nail-----	834. 84
Pendleton, 0.4 mi. E. of post office, 0.2 mi. S. of brick schoolhouse, 30 ft. SW. of intersection of route rd. with dirt street N., in root on S. side of 18-in. elm tree; wire nail-----	816. 37
Pendleton, 1.1 mile N. of, 0.4 mi. S. of frame dwelling of John Gibson, 20 ft. W. of center line of rd., in root on NE. side of 24-in. oak tree; wire nail-----	820. 74
Pendleton, 1.5 mi. NE. of, 120 ft. W. of junction of T-rd. E., 15 ft. S. and 6 ft. E. from SW. corner of frame dwelling of John Gibson, 100 ft. NW. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 61 DL 1934"-----	864. 733
Pendleton, 3.0 mi. N. of, 0.4 mi. S. of Refuge Church, 60 ft. W. of frame dwelling, 30 ft. E. of center line of rd., in root on NW. side of 30-in. oak tree; wire nail-----	838. 71
Central, 2.1 mi. SE. of, 5.0 mi. N. of Pendleton, 900 ft. SE. of bridge over Eighteenmile Creek, 50 ft. SW. of frame dwelling, 35 ft. E. of center line of surface-treated rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 60 DL 1934"-----	772. 200
Reference mark, 45 ft. N. and 5 ft. W. from tablet, 50 ft. E. of center line of rd., in root on S. side of 18-in. cotton tree; wire nail-----	773. 50

Central, about 1 mi. SE. of, 70 ft. NE. of frame dwelling of R. T. Taylor, 100 ft. W. of, junction of T-rd. NE., in root on SE. side of 48-in. oak tree; wire nail.....	Fet 916. 93
Central, 1.5 mi. NE. of, 0.6 mi. SW. of store of N. O. Palmer, 60 ft. N. of center line of State Highway 13, 18 ft. S. of Southern Ry. E.-bound track, on concrete head wall; chiseled square.....	924. 15
Central, 2.0 mi. NE. of, 100 ft. NE. of junction of Y-rd. NE., 50 ft. SW. of store of N. O. Palmer, 25 ft. SE. of center line of State Highway 13, in 7- by 7-in. concrete post; standard tablet stamped "T T 59 DL 1934".....	899. 922
Reference mark, 45 ft. N. and 30 ft. E. from tablet, 35 ft. SE. of center line of highway, at Palmer's store, on concrete post; chiseled square...	902. 21

CLINTON QUADRANGLE

[Latitude 34°15'-34°30'; longitude 81°45'-82°00']

LAURENS AND NEWBERRY COUNTIES

From Newberry quadrangle near Bush River School west and northwest along roads and back into Newberry quadrangle (by O. P. Ackerman in 1934)

Trinity Church, 4.3 mi. N. of, 4.9 mi. S. of Gary, 15 ft. E. of center line of rd., in root on SW. side of 10-in. oak tree; wire nail.....	578. 56
Bush River Church, 0.9 mi. S. of, 4.0 mi. S. of Gary, 100 ft. S. of rd. forks, in SE. angle, in root on NE. side of 18-in. pine tree; wire nail...	576. 64
Bush River Church, 600 ft. NW. of, 3.1 mi. S. of Gary, 64 ft. S. and 54 ft. E. from center of intersection of second-class rd. N. and second-class NW.-SE. rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 31 B 1934 530".....	530. 112
Reference mark, 200 ft. S. of tablet, 250 ft. N. of Bush River Church, in S. angle of intersection of rds., in root on NW. side of 18-in. pine tree; wire nail.....	531. 17
Bush River Church, 1.0 mi. NE. of, 2.1 mi. S. of Gary, at Harmon's mill, 200 ft. N. of Bush River bridge, 30 ft. W. of center line of rd., in large boulder; chiseled square.....	482. 59

From Newberry quadrangle northwest along U. S. Highway 76 to Goldville, thence northeast and northwest along roads to point near Renno (by O. P. Ackerman in 1934)

Kinards, 0.7 mi. SE. of, 35 ft. NW. of center line of highway, in root on SW. side of 30-in. oak tree; wire nail.....	551. 61
Kinards, 52 ft. W. of center of intersection of highway and second-class SW.-NE. rd. (from Dalrymple Cemetery), at Newberry-Laurens county line, in 7- by 7-in. concrete post; standard tablet stamped "T T 37 B 1934 592".....	592. 740
Reference mark, 36 ft. NE. of tablet, 45 ft. NW. of intersection, 9 ft. NE. of center line of rd., 2 in. NW. of expansion joint, on pavement; chiseled square.....	593. 21
Kinards, 1.0 mi. NW. of, 2.1 mi. SE. of Goldville, 15 ft. NE. of center line of rd., on SE. end of head wall of pipe culvert; chiseled square...	590. 60
U. S. C. & G. S. standard disk stamped "J 20 1934".....	586. 633
Goldville, 1.1 mi. SE. of, 2.0 mi. NW. of Kinards, 15 ft. SE. of center line of rd., in SE. end of head wall of pipe culvert; chiseled square....	588. 42
Goldville, 23 ft. N. and 60 ft. W. from center of intersection of highway and second-class SW.-NE. rd. (to Shady Grove and Mount Tabor Schools), in 7- by 7-in. concrete post; standard tablet stamped "T T 38 B 1934 606".....	606. 529

	<i>Feet</i>
Reference mark, 90 ft. SE. of tablet, 50 ft. S. of rd. intersection, in root on N. side of 30-in. oak tree; wire nail.....	606. 84
Goldville, 1.2 mi. NE. of, 40 ft. SE. of center line of rd., in root on NW. side of 24-in. twin oak tree; wire nail.....	541. 58
Shady Grove School, 1.4 mi. SW. of, 2.3 mi. NE. of Goldville, 25 ft. W. of center line of rd., in root on SE. side of 24-in. cedar tree; wire nail.....	545. 33
Shady Grove School, 0.3 mi. S. of, 40 ft. W. of center line of rd., in root on E. side of 10-in. pine tree; wire nail.....	546. 59
Shady Grove School, at Bonds Crossroads (intersection of Goldville-Mount Tabor School (SW.-NE.) second-class rd. and second-class rd. from Jalapa (SE.-NW.), 2 ft. S. and 32 ft. W. from center of crossroads, in 7- by 7-in. concrete post; standard tablet stamped "T T 39 B 1934 580").....	580. 310
Reference mark, 230 ft. N. of tablet, 230 ft. NW. of junction of T-rd., 20 ft. E. of center line of rd., in root on S. side of 36-in. oak tree; wire nail.....	582. 29
Shady Grove School, 0.9 mi. NW. of, 30 ft. N. of NE. corner of old shack, 20 ft. SW. of center line of rd., in root on NE. side of 18-in. oak tree; wire nail.....	604. 48
Shady Grove School, 2.0 mi. NW. of, 40 ft. W. of center line of rd., in root on SE. side of 30-in. oak tree; wire nail.....	627. 77
Renno, 2.5 mi. SW. of, 3.2 mi. NW. of Shady Grove School and Bonds Crossroads, 100 ft. NW. of center of intersection of second-class SE.-NW. rd. (from Bonds Crossroads and Shady Grove School) and SW.-NE. second-class rd., 7 ft. S. and 18 ft. E. from SE. corner of tenant house on land of Albert Neighbors, in 7- by 7-in. concrete post; standard tablet stamped "T T 40 B 1934").....	654. 648
Reference mark, 100 ft. SE. of tablet, 100 ft. NE. of T-rd. junction, 80 ft. W. of Y-rd. junction, in root on NW. side of oak snag; wire nail.....	653. 17
U. S. C. & G. S. standard disk stamped "E 36 1934").....	612. 873
Renno, near, 4.2 mi. NW. of Shady Grove School, 30 ft. W. of center line of rd., in root on E. side of 14-in. oak tree; wire nail.....	599. 74
Renno, near, 5.4 mi. NW. of Shady Grove School, in triangle at junction of T-rd., 175 ft. S. of junction of rd. N., 120 ft. N. of junction of rd. S., 100 ft. E. of junction of rd. W., in root on N. side of 12-in. pine tree; wire nail.....	589. 99
From Tip Top service station northeast along road into Enoree quadrangle (by O. P. Ackerman in 1934)	
Tip Top service sta. (on State Highway 7 at point 7.2 mi. NE. of Clinton and 1 mi. by rd. N. of Renno), 57 ft. N. and 4 ft. W. from center of intersection of State Highway 7 and N.-S. rd.; standard tablet stamped "T T 31 S 1934 583").....	582. 853
Reference mark, 270 ft. N. of tablet, 40 ft. W. of center line of rd., in root on S. side of 36-in. oak tree; wire nail.....	593. 82
Tip Top service sta., 1.1 mi. E. of, 8.3 mi. NE. of Clinton, 100 ft. S. of center line of rd., in root on N. side of 8-in. pine tree; wire nail..	553. 84
From Saluda quadrangle near Mount Zion Church northwest and southwest along roads and back into Saluda quadrangle (by J. J. Sitton, Jr., in 1933)	
Hawkins Corner, 3.2 mi. NW. of, 4.2 mi. NW. of Silverstreet, 90 ft. SW. of SW. corner of dwelling of Herbert Workman, 70 ft. W. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 12 E 1933 539").....	537. 657

	<i>Feet</i>
Reference mark, 7 ft. N. and 19 ft. E. from tablet, in root on S. side of 10-in. elm tree; wire nail-----	536. 37
Hawkins Corner, 4.3 mi. NW. of, 70 ft. S. of center line of rd., in root on E. side of 30-in. oak tree; wire nail-----	525. 21
From Saluda quadrangle at residence of Jeter and Swain Satterwhite (about 6.5 miles by air line north of Chappells and 7 miles northwest of Silverstreet) northwest along road to old Smith home on State Highway 56, thence southwest along road to Souls Chapel and back into Saluda quadrangle (by J. J. Sitton, Jr., in 1933)	
Satterwhite residence, 1.1 mi. NW. of, 20 ft. N. of center line of rd., in root on S. side of 10-in. sweetgum tree; wire nail-----	473. 03
Satterwhite residence, 1.0 mi. NW., thence 1.0 mi. W. from, 25 ft. N. of center line of rd., in root on S. side of 36-in. oak tree; wire nail---	486. 08
Satterwhite residence, 1.0 mi. NW., thence 1.5 mi. W. from, 20 ft. S. of center line of rd., in root on W. side of 12-in. oak tree; wire nail---	495. 26
Vaughansville, 2.0 mi. NE. of, 4.7 mi. N. of Chappells, 1.0 mi. NW., thence 2.9 mi. W. from Satterwhite residence, 12 ft. N. and 69 ft. W. from NW. corner of old Smith home, in yard, 46 ft. E. of center line of State Highway 56, 10 ft. N. of 32-in. oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 14 E 1933 536"-----	535. 231
Reference mark, 11 ft. S. of tablet, 40 ft. E. of center line of State Highway 56, in root on N. side of 36-in. oak tree; wire nail-----	535. 59
From Cokesbury quadrangle south along State Highway 392 to Cross Hill, thence along roads southwest into Saluda quadrangle (by W. G. Shull in 1934)	
Cross Hill, 4.5 mi. N. of, 300 ft. N. of Y-rd. forks, 15 ft. E. of center line of highway, in root on W. side of 12-in. oak tree; wire nail and bottle cap-----	627. 29
Cross Hill, 4.0 mi. along highway N. of, 1.5 mi. W. of Mountville, 500 ft. E. of tenant house, 300 ft. SW. of center of junction of T-rd. E., in root on E. side of 18-in. hickory tree; wire nail and bottle cap---	638. 18
Cross Hill, 3.4 mi. N. of, 100 ft. E. of farmhouse of T. S. Nichols, in front yard, 90 ft. W. of rd., between two large oak trees 25 ft. apart; standard tablet stamped "T T 35 S 1934 635"-----	634. 833
Reference mark, 20 ft. E. of tablet, in root on E. side of 30-in. oak tree; copper nail and washer-----	634. 65
Cross Hill, 2.9 mi. N. of, 500 ft. N. of tenant house, 15 ft. E. of center line of highway, on E. head wall of culvert; chiseled square-----	604. 64
Cross Hill, 1.3 mi. N. of, 400 ft. N. of Y-rd. forks, 50 ft. E. of center line of highway, in root on W. side of 30-in. sweetgum tree; wire nail and bottle cap-----	617. 93
Cross Hill, 6 ft. N. and 5 ft. E. from NE. corner of base of Confederate Monument; standard tablet stamped "T T 36 S 1934 587"-----	587. 059
Reference mark, 45 ft. E. of tablet, on concrete trough at public pump; chiseled square-----	585. 75
Cross Hill, 0.9 mi. S. of sta., on State Highway 392 (to Chappells), 100 ft. E. of junction of T-rd. W., 90 ft. E. of center line of highway, in root on W. side of 36-in. oak tree; wire nail and bottle cap-----	609. 53
Cross Hill, 1.9 mi. S. of, 60 ft. W. of center line of second-class rd. to Watts Bridge over Saluda River, in root on E. side of 8-in. pine tree; wire nail and bottle cap-----	559. 73

Cross Hill, 3.0 mi. SW. of, on rd. to Watts Bridge, 67 ft. W. of front steps to dwelling of G. E. Boazman, in front yard, 10 ft. S. of large oak tree with horseshoe grown in it, 3 ft. S. and 15 ft. E. from another large oak tree; standard tablet stamped "T T 37 S 1934 535"-----	<i>Feet</i> 535. 028
Reference mark, 20 ft. W. of tablet, in root on W. side of 24-in. oak tree; wire nail and bottle cap-----	535. 23
Cross Hill, 3.8 mi. S. of, 1,000 ft. S. of Bankster Creek, 50 ft. W. of center line of second-class rd. to Watts Bridge, in root on E. side of 16-in. oak tree; wire nail and bottle cap-----	496. 87
Cross Hill, 4.8 mi. S. of, 300 ft. E. of junction of T-rd. W., 60 ft. S. of center line of second-class rd. to Watts Bridge, in root on N. side of 24-in. hickory tree; wire nail in piece of tin-----	468. 78
From Kinards along winding roads west to point 1.5 miles west of Mountville (by W. G. Shull in 1834)	
Kinards, 1.3 mi. along Dalrymple Cemetery rd. SW. of, 700 ft. SW. of Dalrymple Cemetery, 60 ft. N. of E. end of Bush River bridge, 60 ft. W. of center line of rd., in root on E. side of 15-in. elm tree; copper nail and washer-----	505. 09
Kinards, 2.5 mi. SW. of, 45 ft. N. and 30 ft. E. from center of cross-roads E. of dwelling of I. M. Smith, in root on S. side of 36-in. oak tree; copper nail and washer-----	587. 54
Kinards, 3.5 mi. along rds. SW. of, in front yard of Bedenbaug dwelling, 22 ft. N. and 20 ft. E. from SE. corner of porch, 25 ft. SW. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 43 S 1934 615"-----	614. 908
Reference mark, 50 ft. N. of N. corner of above-mentioned dwelling, 40 ft. W. of center line of rd., in root on E. side of 24-in. oak tree; copper nail and washer-----	613. 09
Kinards, 4.5 mi. along rds. W. of, 120 ft. W. of dwelling of C. V. Monroe, 40 ft. E. of center line of rd., in root on W. side of 18-in. oak tree; copper nail and washer-----	626. 63
Kinards, 5.8 mi. along rds. W. of, 40 ft. W. of center line of rd., in root on E. side of 10-in. pine tree; copper nail and washer-----	631. 48
Kinards, 6.5 mi. along rds. NW. of, 5 mi. SE. of Clinton, at junction of State Highway 56 and county rd. to Newberry, in SW. corner of large triangle formed by rd. junction, 16 ft. S. and 20 ft. W. from SW. corner of tenant house of Mrs. Albert Workman, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 42 S 1934 643"-----	643. 293
Reference mark, 150 ft. E. of tablet, on E. head wall of culvert; chiseled square-----	645. 98
Clinton, 6.0 mi. along State Highway 56 SE. of, 800 ft. W. of junction of T-rd. W., 300 ft. SW. of dwelling of Down Monroe, 30 ft. S. of center line of rd., in root on N. side of 18-in. chinaberry tree; wire nail and bottle cap-----	628. 32
Clinton, 6.0 mi. along State Highway 56 SE., thence 1.3 mi. along old Milton rd. W. from, 250 ft. E. of dwelling, 15 ft. W. of center line of rd., in root on E. side of 12-in. oak tree; copper nail and washer.	589. 70

Mountville, 7.4 mi. NE. of, about 3 mi. SW. of Goldville, on old Milton rd., in yard of farm dwelling known as old L. L. Young place, 15 ft. N. and 6 ft. E. from oak tree in SE. corner of yard, 4 ft. S. and 23 ft. E. from cedar tree, 4 ft. S. and 23 ft. W. from W. stone gatepost, in 7- by 7-in. concrete post; standard tablet stamped "T T 41 S 1934 603"-----	Feet 603. 041
Reference mark, 20 ft. S. of tablet, in root on E. side of 10-in. oak tree; copper nail and washer-----	602. 34
Mountville, 6.2 mi. NE. of, 300 ft. NE. of bridge over Simmons Creek, 20 ft. E. of center line of old Milton rd., in root in E. side of 10-in. twin sweetgum tree; copper nail and washer-----	457. 75
Mountville, 5.8 mi. E. of, on old Milton rd., 130 ft. W. of crossroads, on top of hill between Simmons Creek and Little River, in root on E. side of 10-in. pine tree; copper nail and washer-----	506. 85
Mountville, 5.4 mi. along rds. E. of, on old Milton rd., 400 ft. SW. of bridge over Little River, 80 ft. W. of junction of T-rd., in root on W. side of 4-in. elm tree; copper nail and washer-----	485. 27
Mountville, 4.5 mi. along rds. NE. of, 60 ft. N. of center line of rd. to old Milton place, in root on W. side of 4-in. oak tree; copper nail and washer-----	500. 04
Mountville, 3.7 mi. along rds. NE. of, 40 ft. N. of center of old Milton rd., in root on S. side of 8-in. pine tree; copper nail and washer-----	550. 61
Mountville, 1.8 mi. along State Highway 7 N., thence 1.1 mi. SE. from, 40 ft. N. and 112 ft. E. from rd. forks, 6 ft. S. and 6 ft. W. from large oak tree, in concrete post; standard tablet stamped "T T 40 S 1934 560"-----	560. 198
Reference mark, 10 ft. N. of tablet, in root on S. side of 48-in. oak tree; copper nail and washer-----	560. 48
Mountville, 2.7 mi. E. of, 25 ft. N. of center line of second-class rd., in root on S. side of 24-in. oak tree; copper nail and washer-----	576. 04
Mountville, 1.8 mi. along State Highway 7 NE. of, 50 ft. W. of center of crossroads, in root on E. side of 12-in. pine tree; copper nail and washer-----	588. 89
Mountville, 0.9 mi. along State Highway 7 NE. of, 2,300 ft. S. of bridge over Beaverdam Creek, 15 ft. W. of center line of highway, on W. head wall of culvert; chiseled square-----	582. 96
U. S. C. & G. S. standard disk stamped "M 36 1934"-----	621. 009
Mountville School, in yard, near corner of front steps; standard tablet stamped "T T 39 S 1934 629"-----	629. 165
Reference mark, 75 ft. N. of tablet, 70 ft. N. of NW. corner of school, 20 ft. S. of center line of rd., in root on N. side of 12-in. oak tree; wire nail and bottle cap-----	629. 38
From Clinton south 3 miles along Calhoun Highway (State Highway 7), thence along winding roads by way of Piedmont Church to point near Mudlick School (by W. G. Shull in 1934)	
U. S. C. & G. S. standard disk stamped "Q 20"-----	691. 055
U. S. C. & G. S. standard disk stamped "P 20"-----	681. 111
Clinton, at S. city limits, on State Highway 7, 25 ft. E. of highway pavement at junction of concrete base-asphalt top pavement and surface treatment; standard tablet stamped "T T 49 S 1934 675"-----	674. 107
Reference mark, 15 ft. due W. of tablet, 400 ft. SW. of intersection of State Highways 7 and 56, in E. edge of asphalt; wire nail and copper washer-----	673. 84

	<i>Feet</i>
Clinton, 2.4 mi. along State Highway 7 S. of, on E. wall of bridge over Bush River; chiseled square.....	590. 52
Clinton, 3.0 mi. along State Highway 7 S., thence 0.5 mi. along second-class rd. SE. from, in NE. angle of crossroads, in root on W. side of 30-in. oak tree; copper nail and washer.....	648. 88
Clinton, 3.0 mi. along State Highway 7 S., thence 1.0 mi. along county rd. SE. from, in yard of old Jack Davis home, 10 ft. S. and 80 ft. W. from SW. corner of house, 8 ft. N. and 20 ft. W. from broken-top tree nearest W. side of house, in 7- by 7-in. concrete post; standard tablet stamped "T T 48 S 1934 640".....	638. 754
Reference mark, 120 ft. W. of house, in root on E. side of 10-in. oak tree; copper nail and washer.....	638. 24
Clinton, 3.0 mi. along State Highway 7 S., thence 2.3 mi. along second-class rd. SE. from, 150 ft. E. of house, 20 ft. W. of center line of rd., in root on E. side of 30-in. oak tree; copper nail and washer.....	627. 85
Clinton, 3.0 mi. along State Highway 7 S., thence 3.4 mi. SE. along second-class rd. to Milton, 100 ft. E. of center line of rd., in root on W. side of 10-in. triple oak tree; copper nail and washer.....	595. 29
Clinton, 3.0 mi. along State Highway 7 S., thence 4.5 mi. E. from, about 4 mi. by air line SW. of Goldville, 3.8 mi. by air line NE. of Mountville, 160 ft. N. of junction of public rd. and old rd. NE., about 25 ft. E. of center line of public rd., on top of small hill strewn with blue-granite boulders, in 7- by 7-in. concrete post; standard tablet stamped "T T 47 S 1934 561".....	560. 189
Reference mark, 10 ft. SW. of tablet, 20 ft. E. of center line of rd., on boulder; chiseled square.....	559. 96
Piedmont Presbyterian Church, 2.1 mi. NE. of, 3.0 mi. S., thence 5.5 mi. SE. of Clinton, 60 ft. W. of center line of rd., on W. edge of old roadbed, in root on E. side of 4-in. oak tree; copper nail and washer.....	518. 03
Piedmont Church, 1.4 mi. NE. of, 130 ft. W. of junction of T-rd., on top of hill between Simmons Creek and Little River, in root on E. side of 10-in. pine tree; copper nail and washer.....	506. 85
Piedmont Church, 1.0 mi. along Milton rd. NE. of, 400 ft. SW. of bridge over Little River, 80 ft. W. of junction of T-rd., in root on W. side of 4-in. elm tree; copper nail and washer.....	485. 27
Piedmont Church (about 3.8 mi. by air line E. of Mountville), in yard, 8.5 mi. S. of Clinton, about 15 mi. SE. of Laurens, 3 ft. S. and 3 ft. W. from SW. corner of belfry, in 7- by 7-in. concrete post; standard tablet stamped "T T 44 S 1934 541".....	540. 042
Reference mark, 35 ft. N. and 30 ft. W. from tablet, in churchyard, in root on S. side of 6-in. hickory tree; copper nail and washer.....	538. 49
Piedmont Church, 1.0 mi. SE. of, 80 ft. W. of center of junction of route rd. with driveway, in root on E. side of 36-in. oak tree; copper nail and washer.....	589. 16
Piedmont Church, 2.0 mi. SE. of, 30 ft. W. of center line of county rd., in crotch of 4-in. triple persimmon tree; wire nail and bottle cap.....	533. 12
Piedmont Church, 3.1 mi. SE. of, about 5 mi. NE. of Vaughansville, 7 mi. by air line E. of Cross Hill, 7 mi. SE. of Mountville, and 7.5 mi. SW. of Kinards, 28 ft. S. and 28 ft. W. from NW. corner of farmhouse of Earl Razor, in front yard, 11 ft. S. and 6 ft. W. from large oak tree, 10 ft. N. and 6 ft. W. from second large oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 45 S 1934 509".....	508. 002

	<i>Feet</i>
Reference mark, 12 ft. N. and 6 ft. W. from tablet, in root on S. side of 30-in. oak tree; copper nail and washer.....	508. 42
Piedmont Church, 4.0 mi. SE. of, on fourth-class rd. at point 100 ft. N. of its junction with driveway, in root on W. side of 3-in. walnut tree; copper nail and washer.....	488. 14
Piedmont Church, 5.3 mi. SE. of, 8.0 mi. along State Highway 56 N., thence 0.7 mi. along fourth-class rd. N. from Chappells, in root on E. side of 6-in. pine tree on W. side of rd.; copper nail and washer..	498. 30
Chappells, 7.8 mi. N. of, about 9 mi. SW. of Kinards, 8 mi. by air line SE. of Cross Hill and 4.5 mi. by rd. NE. of Vaughansville, at bridge on State Highway 56 across Mudlick Creek, 7 ft. S. and 68 ft. W. from W. end of bridge, 22 ft. N. of center line of highway, 6 ft. N. and 10 ft. E. from pine tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 46 S 1934 426".....	425. 823
Reference mark, 100 ft. SW. of S. end of bridge over Mudlick Creek, 30 ft. W. of center line of highway, in root on N. side of 18-in. pine tree; wire nail and bottle cap.....	426. 44
Chappells, 7.0 mi. N. of, on State Highway 56, 60 ft. SE. of junction of highway and T-rd. E., in root on N. side of 8-in. persimmon tree; copper nail and washer.....	492. 26
From Kinards northwest along U. S. Highway 76 into Cokesbury quadrangle (by J. F. Covington in 1934)	
Kinards, 0.5 mi. along highway N. of, on E. head wall of pipe culvert; chiseled square.....	597. 90
Goldville, 0.4 mi. S. of, 2.7 mi. N. of Kinards, on edge of pavement; chiseled square.....	615. 29
Goldville, 1.1 mi. N. of, 800 ft. N. of Columbia, Newberry & Laurens R. R. crossing of highway, 50 ft. E. of center line of highway, in root of 20-in. oak tree; copper nail and washer.....	630. 24
Goldville, 1.9 mi. N. of, in SW. angle of Y-rd. forks (junction of highway and second-class rd. W.) in root of triple oak tree; copper nail and washer.....	626. 80
Goldville, 3.0 mi. NW. of, 3.0 mi. SE. of Clinton, 36 ft. W. of center line of highway, in edge of yard of farm residence of J. W. Young, 9 ft. N. of center line of walk to residence, in 7- by 7-in. concrete post; standard tablet stamped "T T 157 DS 1934".....	663. 887
Reference mark, on W. edge of pavement; chiseled square.....	657. 70
Clinton, 1.8 mi. S. of, 1,150 ft. S. of entrance to State Training School, 20 ft. E. of center line of highway, on head wall of pipe culvert; chiseled square.....	633. 74
Clinton, 1.1 mi. NW. of, 100 ft. NW. of Columbia, Newberry & Laurens R. R. crossing of highway, in root of 8-in oak tree; copper nail and washer.....	673. 46
Clinton, 2.9 mi. NW. of, on E. head wall of concrete culvert; chiseled square.....	583. 32
Clinton, 4.0 mi. N. of, opposite filling sta. of B. B. Blakeley, 45 ft. W. of center line of highway, in root of 4-in. wild-cherry tree; copper nail and washer.....	670. 77
Clinton, 4.8 mi. N. of, 4.8 mi. S. of Laurens, 34 ft. E. of center line of highway, on edge of grounds of Lakeside Country Club, 38 ft. N. and 20 ft. E. from center of junction of highway and driveway to clubhouse, in 7- by 7-in. concrete post; standard tablet stamped "T T 158 DS 1934".....	620. 501

	<i>Feet</i>
Reference mark, in SW. angle of above-mentioned junction, in notch on side of leaning sweetgum tree; copper nail and washer	622. 84
Laurens, 2.5 mi. S. of, in NW. angle of Y-rd. forks (junction of highway and rd. to Barksdale Field), on L-type head wall of pipe culvert; chiseled square.....	677. 11
Laurens, 250 ft. S. of dwelling of J. W. Todd, 35 ft. N. of center line of highway, in root of 18-in. oak tree; copper nail and washer.....	648. 07
From Enoree quadrangle at point 2 miles northwest of Clinton south along second-class road to Clinton, thence northeast along State Highway 7 to Tip Top service station near Renno (by G. B. Dean in 1934)	
Clinton, about 0.8 mi. along second-class Tylerville-Craig Place rd. NW. of, 60 ft. E. of center line of rd., in root on N. side of 36-in. oak tree; wire nail and bottle cap.....	643. 27
Clinton, 87 ft. NW. of NE. corner of Stuts-Hadfield Silk Corp. mill, in yard, 30 ft. S. of center line of Davidson Street, 12 ft. N. of main body of building, in 7- by 7-in. concrete post; standard tablet stamped "T T 29 S 1934".....	652. 507
Clinton, 1.5 mi. NE. of, 90 ft. N. of center line highway, 20 ft. SW. of SW. corner of dwelling, in granite boulder; chiseled square.....	619. 08
Clinton, 3.0 mi. NE. of, 130 ft. S. of center line of highway, in front of farmhouse of John E. Adair, 35 ft. N. and 15 ft. E. from NE. corner of front porch, in 7- by 7-in. concrete post; standard tablet stamped "T T 30 S 1934".....	612. 137
Clinton, 5.0 mi. E. of, 1,500 ft. E. of Sand Creek, 80 ft. S. of center line of highway, in root on N. side of 6-in. pine tree; wire nail and bottle cap.....	529. 50
Clinton, 6.2 mi. E. of, 15 ft. S. of center line of highway, on SE. corner of abutment of new culvert over Susanna Creek; chiseled square...	445. 25

COKESBURY QUADRANGLE

[Latitude 34°15'-34°30'; longitude 82°00'-82°15']

LAURENS AND GREENWOOD COUNTIES

From Greenwood quadrangle at point 6 miles northwest of Greenwood north-west along U. S. Highway 178 to Hodges (by J. F. Covington in 1934)

Hodges, 2.9 mi. SE. of, 5.7 mi. NW. of Greenwood, 2.0 mi. S. of junction of U. S. Highways 178 and 25, at Silver Springs tourist camp, 42 ft. N. and 42 ft. W. from NW. corner of filling sta., 36 ft. E. of center line of U. S. Highway 178, in top of 7- by 7-in. concrete post; standard tablet stamped "C 29 1934".....	606. 926
Reference mark, 120 ft. S. and 33 ft. E. from tablet, 42 ft. SW. of SW. corner of filling sta., 33 ft. E. of center line of highway, in root on W. side of 6-in. oak tree; copper nail and washer.....	601. 72
Hodges, 1.9 mi. SE. of, 1.0 mi. S. of junction of U. S. Highways 178 and 25, 25 ft. W. of center line of Highway 178, in root on SE. side of 20-in. pine tree; copper nail and washer.....	606. 74
Hodges, 0.9 mi. SE. of, in NE. angle of Y-junction of U. S. Highways 178 and 25, 200 ft. N. of center of junction, 21 ft. NE. of center line of Highway 178, 21 ft. W. of center line of Highway 25, in top of 7- by 7-in. concrete post; standard tablet stamped "C 30 1934".....	669. 804
Reference mark, 340 ft. SE. of tablet, 150 ft. SE. of center of junction of highways, 18 ft. E. of center line of U. S. Highway 178, on E. head wall of pipe culvert; chiseled square.....	663. 89

Hodges, at junction of U. S. Highway 178 and T-rd. N., 45 ft. S. of center line of highway, opposite T-rd. N., 8 ft. W. of line between properties of J. W. Wilson and C. O. Nichols, in root on N. side of 36-in. oak tree; copper nail and washer.....	Feet 699. 17
Hodges, 100 ft. SW. of center line of main track of Southern Ry., 350 ft. SE. of SW. corner of passenger sta., 18 ft. NW. of town pump, between U. S. Highway 178 and Ry. tracks, in 7- by 7-in. concrete post; standard tablet stamped "T T 46 P 1934" (recovered by U. S. C. & G. S. in 1935).....	707. 348
Reference mark, 12 ft. SW. of tablet, 100 ft. SW. of center of highway crossing of main track of Southern Ry., 21 ft. W. of public well, in root on W. side of 18-in. maple tree; copper nail and washer....	707. 71
From Greenwood quadrangle about 5 miles northwest of Greenwood east and northeast along roads by way of Coronaca and back into Greenwood quadrangle (by J. J. Sitton, Jr., in 1934)	
[Line jogs into Greenwood quadrangle]	
Greenwood, 5.0 mi. along Piedmont & Northern Ry. NW. of, 654 ft. NW. of milepost 91, 230 ft. SW. of tracks, 72 ft. N. of power line, 36 ft. E. of junction of T-rd. W., 21 ft. E. of first-class rd., 15 ft. NW. of W. rail of Southern Ry. tracks, in 7- by 7-in. concrete post; standard tablet stamped "T T 44 R 1934".....	634. 032
Reference mark, 330 ft. SE. of tablet, 70 ft. E. of center line of track of Southern Ry., 30 ft. E. of center line of rd., in root on N. side of 48-in. oak tree; copper nail and washer.....	633. 73
Coronaca, 1.5 mi. W. of, 100 ft. E. of wooden bridge over Coronaca Creek, 15 ft. N. of center line of rd., in root on W. side of 12-in. oak tree; copper nail and washer.....	493. 93
Coronaca, 0.5 mi. W. of, 20 ft. N. of center line of rd., in root on S. side of 24-in. oak tree; copper nail and washer.....	589. 36
Coronaca (6 mi. NE. of Greenwood), 200 ft. S. and 130 ft. W. from SW. corner of depot, 90 ft. W. and 18 ft. S. from R. R. crossing of rd., 30 ft. S. of center line of rd., in boulder; standard tablet stamped "T T 47 R 1934".....	567. 466
Coronaca, 1.2 mi. SE. of, along Cokesbury-Ninety Six rd., 75 ft. W. of NW. corner of dwelling of J. W. Poole, 50 ft. NE. of center line of rd., in root on S. side of 36-in. oak tree; copper nail and washer..	595. 45
From Laurens southwest along U. S. Highway 221 to Cold Point, thence south-east along State Highway 392 into Clinton quadrangle (by W. G. Shull in 1934)	
U. S. C. & G. S. standard disk stamped "W 20 1934".....	616. 836
Laurens, 1.0 mi. SW. of, 300 ft. SW. of center of Y-rd. forks (junction with rd. S.), 200 ft. SW. of filling sta., 60 ft. S. of center line of highway, in root on N. side of 6-in. oak tree; wire nail and bottle cap.....	665. 55
Laurens, 2.0 mi. W. of, on NW. wing wall of concrete bridge over Badger Creek; chiseled square.....	581. 01
Laurens, 3.0 mi. S. of, on N. edge of pavement; chiseled square.....	693. 81
Laurens, 3.3 mi. SW. of, 90 ft. from center line of highway, in yard of residence of M. M. Owings, 9 ft. S. of SE. corner of front porch, in 7- by 7-in. concrete post; standard tablet stamped "T T 32 S 1934 687".....	687. 111
Reference mark, 70 ft. E. of tablet, in root on N. side of 6-in poplar tree; wire nail in bottle cap.....	683. 22

	<i>Feet</i>
Laurens, 4.6 mi. S. of, 150 ft. E. of house, 50 ft. W. of center line of highway, in root on E. side of 36-in. oak tree; wire nail in bottle cap.	695. 20
Laurens, 5.6 mi. S. of, 320 ft. N. of Y-rd. forks (junction of highway with rd. NW.), on E. edge of pavement; chiseled square-----	666. 49
Laurens, 6.3 mi. SW. of, near Cold Point, at crossing of U. S. Highway 221 and Charleston & Western Carolina Ry., in NE. corner of cut, 26 ft. E. of center line of highway, 20 ft. W. of W. rail; standard tablet stamped "T T 33 S 1934 671"-----	671. 159
Reference mark, 40 ft. NW. of center of crossing of highway and Ry., on E. edge of pavement; chiseled square-----	671. 18
Cold Point, about 0.9 mi. along State Highway 392 SE. of, 250 ft. SE. of residence of H. H. Wheeler, 20 ft. E. of center line of rd., in root on W. side of 20-in. hickory tree; wire nail in bottle cap-----	660. 48
Cold Point, about 1.9 mi. SE. of, 200 ft. W. of residence of R. L. Cole, 60 ft. E. of center line of highway, in root on W. side of 20-in. oak tree; wire nail in bottle cap-----	658. 22
Cold Point, about 2.7 mi. SE. of, about 6 mi. N. of Cross Hill, 130 ft. S. of center line of highway, in front yard of Cheney farmhouse, 8 ft. N. and 3 ft. W. from NE. corner of front porch, in 7- by 7-in. concrete post; standard tablet stamped "T T 34 S 1934 649"-----	648. 659
Reference mark, 100 ft. SW. of tablet, in root on E. side of 24-in. walnut tree; copper nail and washer-----	648. 83
Cold Point, about 3.8 mi. SE. of, 2,900 ft. S. of crossroads, 20 ft. S. of old T-rd. E., 15 ft. W. of center line of highway, on W. head wall of culvert; chiseled square-----	644. 74

From Donalds quadrangle near Riley northeast along roads into Fountain Inn quadrangle (by D. G. Ruff in 1934)

[Line jogs into Donalds quadrangle]

Walnut Grove Church, 0.8 mi. S. of, 0.8 mi. SW. of Riley, 450 ft. S. of wooden bridge over small creek, 20 ft. W. of center line of rd., in root on S. side of 18-in. poplar tree; copper nail and washer----	553. 23
Walnut Grove Church (near Riley and 4.2 mi. N. of Hodges), 40 ft. E. and 35 ft. S. from SE. corner of, in front yard, 250 ft. W. and 200 ft. N. from junction of T-rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 26 SJ 1934"-----	618. 918
Reference mark, 16 ft. S. of tablet, 70 ft. W. of center line of rd., in root on S. side of 18-in. white-oak tree; copper nail and washer----	620. 38
Walnut Grove Church, 1.1 mi. N. of, 1.7 mi. S. of Turkey Creek, 15 ft. E. of center line of rd., in root on SW. side of 8-in. cherry tree; copper nail and washer-----	556. 45
Walnut Grove Church, 2.0 mi. N. of, 2.4 mi. S. of Ware Shoals, about 200 ft. NE. of Y-rd. forks, 30 ft. N. of center line of rd., in root on SE. side of 15-in. oak tree; copper nail and washer-----	603. 51
Ware Shoals, on W. side of U. S. Highway 225 (Greenwood-Greenville rd.), in front yard of Community Church, about 36 ft. N. of NW. corner of church, 30 ft. E. of NE. corner of dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 25 SJ 1934"-----	642. 091
Reference mark, 50 ft. NE. of tablet, 25 ft. SW. of center line of rd., on concrete retaining wall; chiseled square-----	638. 50
Ware Shoals, 1.0 mi. N. of, at concrete bridge over Saluda River, 10 ft. E. of center line of rd., on NE. corner of bridge; chiseled square.	554. 95

Ware Shoals, 2.0 mi. N. of, 1.0 mi. N. of bridge over Saluda River, about 100 ft. W. of center line of rd., about 60 ft. SW. of dwelling of Mrs. Greene Murph, in root on E. side of 10-in. hickory tree; copper nail and washer	Feet 680. 11
Ware Shoals, 3.2 mi. N. of, 1.0 mi. SW. of Poplar Springs, on N. side of rd. to Laurens, in front yard of dwelling of A. O. Copeland, 15 ft. E. and 30 ft. S. from SE. corner of dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 24 SJ 1934"	644. 357
Reference mark, 20 ft. S. of tablet, 40 ft. N. of center line of rd., in root on E. side of 48-in. oak tree; copper nail and washer	644. 81
Ware Shoals, about 4.5 mi. N. of, 2.3 mi. S. of Mount Bethel School, at E. E. Watkin's store, 30 ft. S. of center line of rd., on NW. corner of concrete drive; chiseled square	668. 11
Mount Bethel School, 1.3 mi. S. of, 4.5 mi. SE. of Tumbling Shoals, about 5.5 mi. N. of Ware Shoals, 70 ft. SW. of frame dwelling of C. H. Simpson, 15 ft. NE. of center line of rd., in root on SW. side of 18-in. twin sweetgum tree; copper nail and washer	682. 62
Mount Bethel School (3.2 mi. S. of Tumbling Shoals), 40 ft. E. and 60 ft. N. from NE. corner of, in front yard, 90 ft. S. and 12 ft. W. from center of junction of T-rd. SE., in 7- by 7-in. concrete post; standard tablet stamped "T T 23 SJ 1934"	729. 254
Mount Bethel School, 1.2 mi. NE. of, 2.0 mi. SW. of Tumbling Shoals, about 100 ft. SW. of frame dwelling of Bramlet Wood, 10 ft. S. of center line of rd., in root on NW. side of 15-in. pine tree; copper nail and washer	712. 55
Tumbling Shoals, 1.0 mi. S. of, about 100 ft. from frame dwelling of J. P. Knight, 15 ft. W. of center line of rd., in root on E. side of 40-in. oak tree; copper nail and washer	705. 48
From Fountain Inn quadrangle near Mount Zion Church south and east along roads to point near Cold Point (by D. G. Ruff in 1934)	
Mount Zion Church (7 mi. SW. of Laurens), in front yard of, 32 ft. E. of bottom step, 100 ft. N. and 300 ft. W. from junction of route rd. and rd. NW., in 7- by 7-in. concrete post; standard tablet stamped "T T 35 SJ 1934"	696. 212
Mount Zion Church, 0.9 mi. S. of, about 100 ft. SE. of tenant house of Bob Roberts, 15 ft. W. of center line of rd., in root on E. side of 15-in. oak tree; copper nail and washer	691. 27
Mount Zion Church, 2.0 mi. S. of, 2.4 mi. N. of bridge over Rabon Creek, about 150 ft. SW. of old house, 20 ft. W. of center line of rd., in root on N. side of 12-in. sycamore tree; copper nail and washer	690. 06
Mount Zion Church, 3.1 mi. S. of, 2.3 mi. NE. of Ekom, 1.2 mi. N. of bridge over Rabon Creek, on W. side of county rd., 45 ft. E. of NE. corner of vacant tenant house, in 7- by 7-in. concrete post; standard tablet stamped "T T 34 SJ 1934"	598. 268
Reference mark, 40 ft. W. and 20 ft. N. from tablet, 90 ft. W. of center line of rd., in root on E. side of 40-in. oak tree; copper nail and washer	600. 19
Ekom, 1.3 mi. N. of, 150 ft. N. of wooden bridge over Rabon Creek, 40 ft. S. of center line of rd., in root on N. side of 8-in. spruce tree; copper nail and washer	479. 65
Ekom, in SW. corner of rd. forks, 150 ft. S. of store of S. C. Williams, 60 ft. W. of center line of rd., in root on E. side of 36-in. oak tree; copper nail and washer	639. 69

	<i>Feet</i>
Ekom, 0.7 mi. SE. of, 6 mi. NW. of Cold Point, on W. side of county rd. from Waterloo to Hickory Tavern, in front yard of property of E. L. Burt, 125 ft. E. of NE. corner of dwelling, in 7-by 7-in. concrete post; standard tablet stamped "T T 33 SJ 1934"-----	613. 880
Reference mark, 120 ft. NE. of above-mentioned dwelling, 15 ft. W. of center line of rd., in root on W. side of 12-in. cedar tree; wire nail----	611. 89
Ekom, 1.9 mi. SE. of, about 100 ft. NW. of center of crossroads, 10 ft. W. of center line of route rd., in root on NE. side of 40-in. poplar tree; copper nail and washer-----	612. 72
Ekom, 3.2 mi. SE. of, 1.9 mi. SW. of Mount Pleasant Church, 10 ft. SE. of center line of rd., on E. corner of concrete bridge over Rabon Creek; chiseled square-----	471. 94
Mount Pleasant Church, 1.3 mi. SW. of, on N. side of rd. to Ware Shoals, in front yard of dwelling of S. E. Nelson, about 27 ft. E. and 15 ft. S. of SE. corner of dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 37 SJ 1934"-----	533. 966
Reference mark, 9 ft. N. of tablet, 60 ft. N. of center line of rd., in root on SE. side of 12-in. oak tree; copper nail and washer-----	534. 36
Mount Pleasant Church, about 250 ft. E. of, 2.3 mi. SW. of Cold Point, 40 ft. NW. of center line of rd., in root on SW. side of 30-in. oak tree; copper nail and washer-----	632. 24
Cold Point, about 0.2 mi. N. of, about 0.3 mi. S. of junction of route rd. with U. S. Highway 221, 25 ft. NW. of center line of rd., on concrete head wall; chiseled square-----	665. 85

From Ware Shoals along roads generally east to point on Reedy River 4 miles west of Waterloo (by D. G. Ruff in 1934)

Ware Shoals, 1.0 mi. NE. of, 0.6 mi. NE. of bridge over Saluda River, about 200 ft. NW. of Ware Shoals power house, 10 ft. SE. of center line of rd., on E. corner of concrete bridge; chiseled square-----	495. 07
Ware Shoals, 2.1 mi. NE. of, 15 ft. S. of center line of rd., on concrete head wall; chiseled square-----	615. 17
Ware Shoals, 3.2 mi. E. of, about 2.0 mi. NW. of Mount Gallagher, about 350 ft. SE. of tenant house, 40 ft. E. of center line of rd., in root on W. side of 8-in. pine tree; copper nail and washer-----	626. 81
Ware Shoals, 3.5 mi. SE. of, 1.0 mi. NW. of Walnut Grove Church, on N. side of rd. to Cold Point, in front yard of dwelling of J. C. Martin, 10 ft. W. and 50 ft. S. from SW. corner of dwelling, 6 ft. N. of coping, in 7- by 7-in. concrete post; standard tablet stamped "T T 36 SJ 1934"-----	652. 734
Reference mark, 4 ft. S. of tablet, 60 ft. N. of center line of rd., on concrete coping; chiseled square-----	652. 71
Walnut Grove Church, about 0.3 mi. SE. of, 150 ft. E. of dwelling of Wash Jones, 100 ft. W. of center line of rd., in root on E. side of 10-in. hickory tree; copper nail and washer-----	623. 76
Walnut Grove Church, 1.4 mi. SE. of, 1.0 mi. NW. of Mount Olive School, 0.3 mi. W. of store of J. N. Jones, 15 ft. SW. of center line of rd., on concrete head wall; chiseled square-----	644. 33
Mount Olive School, about 400 ft. N. of, 30 ft. N. of center line of rd., in root on N. side of 12-in. oak tree; copper nail and washer-----	622. 87
Mount Olive School, 0.6 mi. SE. of, 650 ft. E. of junction of route rd. and rd. SE., on S. side of rd. to Cold Point, in front yard of home of W. L. Copper, about 80 ft. N. of NE. corner of dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 32 SJ 1934"-----	586. 369

Reference mark, 9 ft. E. and 7 ft. S. from tablet, 150 ft. SE. of center line of rd., in root on NW. side of 8-in. oak tree; copper nail and washer-----	Feet 586. 44
Mount Olive School, 1.7 mi. SE. of, 6.0 mi. SW. of Cold Point, 0.2 mi. N. of bridge over Reedy River, 10 ft. NW. of center line of rd., on concrete head wall; chiseled square-----	541. 27
From Coronaca north and northwest along roads to point 0.8 mile southeast of Mount Olive School (by D. G. Ruff in 1934)	
Coronaca, 1.0 mi. NW. of, 0.3 mi. NW. of Mount Zion Church, 15 ft. NE. of center line of rd., on concrete head wall; chiseled square-----	575. 28
Coronaca, 2.2 mi. NW. of, at crossroads, on concrete head wall; chiseled square-----	588. 93
Coronaca, 3.2 mi. NW. of, 200 ft. N. of frame dwelling of J. L. Leavy, 15 ft. SE. of center line of rd., on concrete head wall; chiseled square-----	563. 70
Coronaca, 4.1 mi. NW. of, 5.0 mi. SW. of Waterloo, 0.9 mi. S. of bridge over Saluda River, 200 ft. NE. of frame dwelling of Will Davis, 20 ft. W. of center line of rd., in root on E. side of 15-in. oak tree; copper nail and washer-----	530. 17
Waterloo, 4.1 mi. SW. of, 2.4 mi. SE. of Bethlehem Church, 650 ft. due N. of center line of Saluda River, on NW. side of State Highway 10, 3 ft. E. and 245 ft. due N. from junction of T-rd. W., in 7-by-7-in. concrete post; standard tablet stamped "T T 30 SJ 1934"-----	477. 823
Reference mark, 5 ft. NE. of tablet, 40 ft. NW. of center line of rd., in root on NW. side of 5-in. twin oak tree; copper nail and washer---	476. 78
Bethlehem School, 1.3 mi. SE. of, 1.0 mi. N. of bridge over Saluda River, at triangular junction of State Highway 10 and rd. NW., 15 ft. S. of center line of rd., in root on N. side of 30-in. oak tree; copper nail and washer-----	560. 69
Bethlehem Church, about 300 ft. SE. of, 20 ft. N. of center line of rd., in root on S. side of 6-in. oak tree; copper nail and washer-----	580. 38
Bethel Grove School (on W. side of county highway at point 1.0 mi. NW. of Bethlehem Church), 60 ft. S. and 60 ft. E. from NE. corner of, in front yard, 2.1 mi. SW. of Reedy River, in 7- by 7-in. concrete post; standard tablet stamped "T T 31 SJ 1934"-----	550. 123
Reference mark, 5 ft. N. and 4 ft. W. from tablet, 50 ft. SW. of center line of rd., in root on SW. side of 12-in. oak tree; copper nail and washer-----	549. 89
Bethel Grove School, 1.1 mi. NW. of, 1 mi. SW. of Reedy River, 150 ft. N. of crossroads, 75 ft. SE. of residence of J. E. McDaniel, in root on SE. side of 15-in. oak tree; copper nail and washer-----	609. 29
Waterloo, about 4 mi. W. of, about 1,000 ft. SW. of Reedy River, 150 ft. SW. of frame dwelling of Mary Ann Burton, about 40 ft. NE. of center line of rd., in root on SW. side of 12-in. oak tree; copper nail and washer-----	461. 71
From point 2.2 miles west of Coronaca northwest along roads to Hodges (by D. G. Ruff in 1934)	
Coronaca, 3.3 mi. NW. of, about 500 ft. E. of Hollingsworth frame dwelling, 15 ft. N. of center line of rd., on concrete head wall; chiseled square-----	587. 50
Coronaca, 3.8 mi. NW. of, 5 mi. SE. of Cokesbury, on S. side of public rd. at point about 57 ft. S. and 75 ft. W. from junction of rd. S., on property of Federal Land Bank, in 7- by 7-in. concrete post; standard tablet stamped "T T 29 SJ 1934"-----	609. 981

	<i>Feet</i>
Reference mark, 65 ft. NW. of tablet, 50 ft. S. of center line of rd., in root on NW. side of 20-in. oak tree; copper nail and washer.....	607. 36
Cokesbury, 3.2 mi. SE. of, 15 ft. S. of center line of rd., 12 ft. E. of 10-by 10-ft. shack, on concrete head wall; chiseled square.....	621. 58
Cokesbury, 2.2 mi. SE. of, 750 ft. S. of two-story frame dwelling, 15 ft. NE. of center line of rd., on concrete head wall; chiseled square....	617. 20
Cokesbury, 1.0 mi. E. of, 40 ft. S. of center line of Cokesbury-Coronaca rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 28 SJ 1934".....	660. 990
Reference mark, 60 ft. N. of tablet, 30 ft. N. of center line of rd., in root on SW. side of 12-in. oak tree; copper nail and washer.....	659. 72
Cokesbury, in E. edge of, 15 ft. SE. of center line of rd., on concrete head wall; chiseled square.....	659. 81
Cokesbury, 1.0 mi. W. of, 300 ft. SW. of junction of U. S. Highway 25 and dirt rd. to Hodges, 15 ft. SE. of center line of rd., in root on N. side of 36-in. oak tree; copper nail and washer.....	684. 58
From Fountain Inn quadrangle east along U. S. Highway 76 to Laurens (by S. A. Minter in 1934)	
Laurens, 2.0 mi. W. of, about 200 ft. S. of SW. corner of frame dwelling of Dr. Jacob, 30 ft. N. of center line of rd., on concrete head wall; chiseled square.....	693. 10
Laurens, 1.0 mi. W. of, about 530 ft. E. of city limits, 25 ft. S. of center line of rd., on concrete head wall; chiseled cross.....	669. 90
Laurens, on N. side of Laurens County courthouse grounds, 75 ft. S. of street curb, 25 ft. N. of center of courthouse steps, 5 ft. W. and 5 ft. N. from center of Civic League fountain, in 7- by 7-in. concrete post; standard tablet stamped "T T 13 SJ 1934" (recovered by U. S. C. & G. S. in 1934).....	615. 117
From point near Hodges northeast and northwest along U. S. Highway 25 into Donalds quadrangle (by T. T. Dill in 1934)	
Hodges, 2.1 mi. NE. of, 25 ft. E. of highway, in yard of E. H. Higgins, in root of 30-in. oak tree; nail and copper washer.....	663. 88
Hodges, 3.4 mi. NE. of, 6.0 mi. S. of Ware Shoals, 45 ft. E. of center line of highway, in edge of yard of farmhouse belonging to Mrs. Sarah Rivers, in 7- by 7-in. concrete post; standard tablet stamped "T T 147 DS 1934".....	586. 376
Reference mark, 45 ft. N. and 30 ft. W. from tablet, 30 ft. E. of center line of highway, in root of 48-in. red-oak tree; nail and copper washer.....	585. 50
Ware Shoals, 5.0 mi. S. of, 0.5 mi. N. of Mulberry Creek, on W. side of highway, on head wall of culvert; chiseled square.....	589. 39
Ware Shoals, 4.3 mi. S. of, 0.5 mi. N. of Good Hope Church, 100 ft. S. of entrance driveway to large white residence, 20 ft. E. of center line of highway, in root of 8-in. white-oak tree; nail and copper washer...	591. 15
Ware Shoals, 3.0 mi. S. of, 50 ft. E. of center line of highway, in edge of yard of farmhouse belonging to Mrs. A. P. Cook, in 7- by 7-in. concrete post; standard tablet stamped "T T 148 DS 1934".....	574. 668
Reference mark, 25 ft. E. of tablet, 40 ft. S. of SW. corner of above-mentioned farmhouse, in SW. corner of concrete well floor; chiseled square.....	575. 68
Ware Shoals, 1.5 mi. S. of, 1.0 mi. due S. of Ware Shoals School, 300 ft. E. of residence of Mrs. George Jones, 30 ft. SW. of highway, in root of 12-in. red-oak tree; nail and copper washer.....	614. 90

COWPENS QUADRANGLE ¹¹

[Latitude 35°00'-35°15'; longitude 81°45'-82°00']

CHEROKEE AND SPARTANBURG COUNTIES

From Inman quadrangle near New Pisgah Church northeast along roads to Boiling Springs, thence northwest and back into Inman quadrangle (by G. B. Dean in 1933)

Boiling Springs, 2.6 mi. SW. of, 1.8 mi. NE. of John Dodd School, 7.3 mi. N. of Spartanburg, about 1,000 ft. E. of bridge over creek, 35 ft. NW. of center line of rd., in concrete post; standard tablet stamped "T T 49 S 1933 804"-----	Feet 803. 626
Boiling Springs, 0.3 mi. W. of, 25 ft. S. of center line of rd., across rd. from house, in root on N. side of 24-in. oak tree; wire nail and bottle cap-----	941. 06
Boiling Springs, 45 ft. N. of center of front of high school, in yard, 70 ft. S. of rd., in concrete post; standard tablet stamped "T T 50 S 1933"-----	950. 397
Boiling Springs, 1.1 mi. along Mills Gap rd. NW. of, 250 ft. S. of crossing of creek, 120 ft. W. of rd., in root on E. side of 30-in. oak tree; wire nail and bottle cap-----	886. 81

From Inman quadrangle 2 miles northeast of Oakland School east and south along roads into Spartanburg quadrangle near Cannon Church (by G. B. Dean in 1934)

Boiling Springs, 4.2 mi. N. of, 125 ft. NW. of intersection of McMilan's mill rd. and rd. to Rainbow Lake, 35 ft. W. of McMilan rd., 53 ft. SE. of dwelling, in concrete post; standard tablet stamped "T T 52 S 1933 933"-----	933. 333
Reference mark, 160 ft. NW. of center of crossroads, 62 ft. W. of McMilan's mill rd., 15 ft. E. of dwelling in root on E. side of 12-in. oak tree; wire nail and bottle cap-----	933. 02
Peru School, 2.4 mi. along Rainbow Lake-Mount View Church rd. W. of, 5.5 mi. NE. of Boiling Springs, 600 ft. S. of Y-rd. junction, 110 ft. NE. of house, 20 ft. W. of center line of rd., in root on E. side of 20-in. oak tree; wire nail and bottle cap-----	879. 88
Peru School, 1.5 mi. along Rainbow Lake-Mount View Church rd. W. of, 0.3 mi. SE. of Mud Creek, 30 ft. NE. of rd., 25 ft. W. of house, in root on S. side of 20-in. oak tree; wire nail and bottle cap-----	845. 58
Peru School, 0.6 mi. W. of, 0.5 mi. W. of Mount View Church, 0.3 mi. W. of junction of T-rd. N., on N. side of rd., in yard of house, in concrete platform around well; chiseled cross-----	921. 28
Peru School, 4 ft. E. of SE. corner of, 1,300 ft. N. of Mount View Church, 120 ft. NE. of crossroads, in concrete post; standard tablet stamped "T T 53 S 1933"-----	918. 604
Peru School, 0.7 mi. E. of, 15 ft. S. of center line of rd., on top of hill, in root on N. side of 30-in. oak tree; wire nail and bottle cap-----	903. 59
Peru School, 1.8 mi. E. of, 30 ft. SW. of house, 27 ft. N. of center line of rd., in root on NW. side of 10-in. oak tree; wire nail and bottle cap-----	832. 17
Peru School, 2.7 mi. E. of, 2.7 mi. SW. of Mayo, 160 ft. SW. of T-rd. junction, 62 ft. W. of center line of rd., 12 ft. E. of house, in concrete post; standard tablet stamped "T T 54 S 1933 816"-----	815. 371
Mayo, 1.6 mi. SW. of, 2.0 mi. N. of Enola School, about 1,100 ft. W. of bridge across Pacolet River, in Y-rd. forks, 35 ft. NW. of main rd., in root on NW. side of 12-in. pine tree; wire nail and slug-----	738. 91

¹¹ Part of this quadrangle lies in North Carolina.

	<i>Feet</i>
Enola School, 1.1 mi. N. of, 1.2 mi. N. of Mount Pleasant Church, 40 ft. E. of rd., 25 ft. NW. of house, in root on W. side of 6-in. peach tree; wire nail and bottle cap.....	807. 68
Mount Pleasant Baptist Church, 132 ft. N. of, 0.4 mi. N. of Davis Chapel, 55 ft. W. of center line of rd. to Mayo, in root on N. side of 12-in. oak tree; wire nail and bottle cap.....	864. 21
Davis Chapel, 6 ft. W. of, 6.0 mi. along Clinchfield R. R. NE., thence 0.3 mi. N. from Spartanburg, 50 ft. E. of center line of rd., in concrete post; standard tablet stamped "T T 55 S 1933".....	844. 644
Davis Chapel, 1.0 mi. S. of, 1.0 mi. N. of Cannon Campground Church, 30 ft. W. of center line of rd., in root on N. side of 15-in. oak tree; wire nail and bottle cap.....	842. 95
Cannon Campground Church, 270 ft. NW. of, 6.9 mi. NE. of Spartanburg, in SW. angle of crossroads, 30 ft. S. of center line of route rd., in concrete post; standard tablet stamped "T T 25 SJ 1933 822".....	821. 494
Cannon Campground Church, 0.5 mi. E. of, 90 ft. E. of first crossroads E. of church, 14 ft. SE. of house, in root on W. side of triple oak tree; wire nail and bottle cap.....	789. 49
Spartanburg, 6.0 mi. along rd. to Cannon Campground NE. of, at rd. forks at Gassetts filling sta., 10 ft. W. of center line of route rd., in concrete head wall; chiseled cross.....	810. 54
From road forks 1 mile south of Enola along roads west and south into Spartanburg quadrangle (by G. B. Dean in 1934)	
Liberty School, 290 ft. S. of, in schoolyard, 5.2 mi. NE. of Spartanburg, at junction of Spartanburg-Chesnee rd. and second-class rd., 57 ft. N. of center line of Spartanburg-Chesnee rd., 10 ft. E. of second-class rd., in concrete post; standard tablet stamped "T T 24 SJ 1933 872".....	871. 643
From Cowpens southwest along road into Spartanburg quadrangle (by G. B. Dean in 1933)	
U. S. C. & G. S. monel-metal rivet designated "RV 29".....	837. 305
Cowpens, 0.8 mi. SW. of, 83 ft. S. of house, 70 ft. SW. of intersection of old Gaffney and Spartanburg rds., across rd. from church, in NW. edge of pavement; chiseled cross.....	837. 39
From Gaffney quadrangle near Macedonia Church west along roads to Mayo, thence northwest and north to point near Arrow Wood School (by G. B. Dean in 1934)	
Macedonia Church, 1.6 mi. SE. of, 3.5 mi. N. of Thicketty, 65 ft. W. of rd., 30 ft. E. of two-story dwelling, in yard, in concrete platform around well; chiseled cross.....	862. 55
Macedonia Church, 4 ft. SW. of SW. corner of, in concrete post; standard tablet stamped "3 D 1934 856".....	855. 834
Reference mark, at front entrance to Macedonia Church, in E. side of lower concrete step; chiseled cross.....	856. 21
Thicketty Mountain School, 1.3 mi. S. of, 1.2 mi. N. of Macedonia Church, about 0.4 mi. S. of Shady Grove Church, 35 ft. W. of center line of rd., in root on E. side of 6-in. oak tree; wire nail and bottle cap.....	810. 21
Thicketty Mountain School, 120 ft. W. of, at rd. forks, 30 ft. E. of rd. to Chesnee, in root on NW. side of 15-in. oak tree; wire nail and bottle cap.....	875. 89
Thicketty Mountain School, 1.0 mi. N. of, 220 ft. E. of two-story dwelling, 30 ft. NW. of rd. at right-angle bend, in root on E. side of 30-in. oak tree; wire nail and bottle cap.....	931. 25

	<i>Feet</i>
Thicketty Mountain School, 1.6 mi. N. of, 3.2 mi. SW. of Cherokee Creek Church (at locality formerly known as Maud), in NW. angle of crossroads on N. side of Thicketty Mountain; 2-in. iron pipe with cap stamped "P T No 9 1906 1002"-----	1, 001. 527
Cherokee Creek Church, 2.3 mi. SW. of, 160 ft. NE. of dwelling, at SE. angle of crossroads, in root on NW. side of 18-in. leaning oak tree; wire nail and bottle cap-----	964. 30
Mayo, 3.2 mi. NE. of, about 0.3 mi. along rd. to Mary Louise Mill W. of Butler School, 50 ft. NE. of dwelling, 40 ft. SW. of route rd., in root on E. side of 15-in. oak tree; wire nail and bottle cap-----	921. 22
Mayo, 3.0 mi. NE. of, 0.5 mi. along rd. to Chesnee NW. of Butler School, 40 ft. E. of junction of T-rd., to Mary Louise Mill, 25 ft. W. of house, in concrete post; standard tablet stamped "T T 64 S 1933 921"-----	920. 796
Mayo, 1.4 mi. NE. of, 0.7 mi. E. of Mary Louise Mill, in SW. angle of crossroads, 38 ft. N. of rear of dwelling, 17 ft. NE. of stone outbuilding, in root on N. side of 12-in. oak tree; wire nail and bottle cap-----	878. 95
Mayo, 0.4 mi. NE. of, 210 ft. NE. of junction of rds. to Chesnee and Mary Louise Mill, in concrete post; standard tablet stamped "T T 63 S 1933 901"-----	900. 523
Mayo, 0.4 mi. along rd. to Buck Creek Church NW. of, 80 ft. W. of Clinchfield R. R., 10 ft. W. of rd., in root on E. side of 10-in. oak tree; wire nail and bottle cap-----	847. 41
Mayo, 1.3 mi. NW. of, 1.3 mi. SE. of Buck Creek Church, about 500 ft. W. of bridge, 120 ft. SW. of dwelling, 15 ft. N. of center line of rd., in root on S. side of 36-in. oak tree; wire nail and bottle cap--	704. 07
Buck Creek Church, 4 ft. NW. of NW. corner of, 120 ft. S. of rd., in concrete post; standard tablet stamped "T T 62 S 1933 779"-----	778. 909
Buck Creek Church, 0.6 mi. SW. of, at first concrete box culvert W. of bridge over Paolet River, in NW. end of N. handrail; chiseled cross--	698. 74
Buck Creek Church, 1.3 mi. along rd. to Arrow Wood Church N. of, 15 ft. W. of center line of rd., in root on N. side of 6-in oak tree; wire nail and bottle cap-----	801. 08
Buck Creek Church, 1.4 mi. along rd. to Arrow Wood Church N. of, 0.8 mi. (air line) E. of Paolet School, 60 ft. S. of S. end of wooden bridge over Buck Creek, 28 ft. E. of center line of rd., in concrete post; standard tablet stamped "T T 61 S 1933 727"-----	727. 310
Buck Creek Church, 2.5 mi. N. of, 3.6 mi. by rd. S. of Arrow Wood School, 30 ft. E. of dwelling of J. E. Martin, 25 ft. W. of rd., in root on E. side of 6-in. oak tree; wire nail and bottle cap-----	866. 28
Arrow Wood School, about 2.5 mi. S. of, 3.5 mi. N. of Buck Creek Church, 1.8 mi. by air line SW. of Chesnee, 60 ft. SW. of dwelling, 32 ft. N. of route rd., in root on SE. side of 40-in. poplar tree; wire nail and bottle cap-----	836. 51
Arrow Wood School, about 1.5 mi. by rd. SE. of, 2.8 mi. (air line) SW. of Chesnee, 170 ft. NE. of dwelling, 15 ft. W. of center line of rd. to Arrow Wood Church, in root on E. side of 15-in. oak tree; wire nail and bottle cap-----	897. 60
Arrow Wood School, 0.5 mi. E., thence 0.3 mi. S. from, about 1.2 mi. (air line) NW. of Chesnee, 4 ft. S. and 10 ft. W. from SW. corner of old two-story farmhouse of Mrs. G. W. Henderson, in yard, 22 ft. N. and 33 ft. E. from large oak tree, in concrete post; standard tablet stamped "T T 60 S 1933 941"-----	940. 495

From North Carolina at point near Harris southwest and west along roads to store of B. F. Cooley, thence south to McMilan's mill (by G. B. Dean in 1934)

[Line jogs into North Carolina and into Inman quadrangle]

Brooklyn Church, 2.2 mi. NE. of, 3.2 mi. SW. of Harris, N. C., about 1,900 ft. SW. of T-rd. junction, 60 ft. SE. of dwelling, 20 ft. N. of rd., in root on S. side of 10-in. oak tree; wire nail and bottle cap-----	<i>Feet</i> 843. 05
Brooklyn Church, 1.2 mi. NE. of, on S. side of old rd. to Harris, N. C., in root on N. side of 16-in. oak tree; wire nail and bottle cap-----	956. 18
Brooklyn Church, 63 ft. N. of N. corner of, in churchyard, 30 ft. W. of center line of rd., in root on E. side of 14-in. oak tree; wire nail and bottle cap-----	978. 61
Brooklyn School, 6 ft. N. and 10 ft. E. from NW. corner of, in schoolyard, 3.8 mi. E. of Piney Grove School, 4 ft. N. of N.W. corner of entrance wing, in concrete post; standard tablet stamped "T T 59 S 1933 987"-----	986. 846
Piney Grove School, 2.6 mi. NE. of, 4.0 mi. NW. of Brooklyn School, 7.7 mi. NE. of Fingerville, 1.4 mi. by rd. SW. of S. C.-N. C. State line at Polk-Rutherford (N. C.) county line, 30 ft. W. of junction of rd. to Eden Church, 17 ft. S. and 19 ft. E. from SE. corner of front porch of farmhouse of C. A. Jolly, in front yard, in concrete post; standard tablet stamped "T T 58 S 1933 925"-----	924. 291
Piney Grove School, 130 ft. NW. of, in yard, 160 ft. S. of center line of rd., in root on E. side of 15-in. oak tree; wire nail and bottle cap--	949. 24
Piney Grove School, 1.5 mi. W. of, 3.6 mi. N. of Fingerville, 30 ft. S. and 20 ft. E. of store of B. F. Cooley, 20 ft. W. of dwelling, in concrete post; standard tablet stamped "T T 57 S 1933 1008"-----	1, 008. 101
Fingerville, 2.6 mi. N. of, 1.0 mi. S. of store of B. F. Cooley, 45 ft. W. of rd., 32 ft. NE. of dwelling, in root on NE. side of 18-in. oak tree; copper nail and washer-----	972. 95
Fingerville, 1.4 mi. N. of, 180 ft. NW. of house, 25 ft. E. of center line of small cross-country rd. W. of main rd., 20 ft. SW. of barn, in root on NW. side of 18-in. oak tree; copper nail and washer-----	922. 63
Fingerville, at mill, 127 ft. NW. of bridge below dam, 72 ft. S. of turbine house, in root on S. side of 24-in. oak tree; copper nail and washer-----	757. 65
Fingerville, 1.4 mi. S. of, at McMilan's mill, at concrete bridge over Obed Creek, in NW. corner of W. parapet; chiseled cross-----	740. 84
Fingerville, 1.5 mi. S. of, 400 ft. E. of McMilan's mill, on S. bank of North Fork of Pacolet River; U. S. gaging sta. reference tablet stamped "730" (set by water-resources branch of Geol. Survey)-----	730. 33
Fingerville, 2.9 mi. along rd. to Spartanburg S. of, at bridge over South Fork of Pacolet River, on backwater of Rainbow Lake, 2 ft. W. of old gaging sta., in sill on E. side of bridge; copper nail and washer-----	787. 84

From point 4.2 miles north of Boiling Springs northeast along road about 3 miles (by G. B. Dean in 1934)

North Pacolet plant of Spartanburg Waterworks, 5.8 mi. NE. of Boiling Springs, 13.0 mi. N. of Spartanburg, in top of foundation of filter building at point 6 ft. E. of SE. corner of building; standard tablet stamped "4 D 1933 749"-----	748. 557
North Pacolet plant of Spartanburg Waterworks, 0.5 mi. below, about 0.3 mi. below confluence of North and South Forks of Pacolet River, 250 ft. NW. of county highway bridge, on W. bank of river, at Geol. Survey gaging sta.; 0.00-mark on outside of gaging staff--	706. 33

From crossroads near Arrow Wood School east along road into Gaffney quad-
rangle (by G. B. Dean in 1934)

Arrow Wood School, 3.0 mi. NE. of, 3.0 mi. N. of Chesnee, on S. side of rd. from Arrow Wood School to Cliffside (N. C.), in root on N. side of 6-in. pine tree; copper nail and washer-----	Feet 896. 68
Chesnee, 3.2 mi. N. of, 3.2 mi. NE. of Arrow Wood Church, at junction of Chesnee-Cliffside (N. C.) rd., 36 ft. NW. of dwelling, 42 ft. S. of rd., in concrete post; standard tablet stamped "T T 2 S 1933 907"-----	906. 826
Chesnee, about 3.2 mi. NE. of, along cross-country rd. leading from Arrow Wood Church-Cliffside (N. C.) rd. to Chesnee-Cliffside rd., 250 ft. W. of junction of T-rd., 25 ft. S. of house, in root on SW. side of 24-in. oak tree; wire nail and bottle cap-----	799. 11
State Line Church, 1.0 mi. S., thence 1.5 mi. NW. from, along E.-W. county rd. 0.9 mi. W. of its junction with Chesnee-Cliffside rd., 50 ft. N. of dwelling, 15 ft. SW. of rd., in root on NE side of 8-in. oak tree; copper nail and washer-----	916. 91
Chesnee, about 4.0 mi. along U. S. Highway 221 NE., thence about 1.0 mi. along dirt rd. NW. from, 1.0 mi. SE. of Phillips Crossroads, 70 ft. S. and 13 ft. W. from SE. corner of porch of residence of Boyd Vassey, in front yard, 25 ft. N. and 47 ft. W. from leaning pine tree, 16 ft. NE. of center line of rd., in concrete post; standard tablet stamped "T T 3 S 1934 938"-----	938. 377
State Line Church, 1.0 mi. S. of, 60 ft. E. of rd., 20 ft. SW. of dwelling, in root on NW. side of 30-in. oak tree; copper nail and washer ¹³ -----	943. 59
State Line School, 30 ft. N. of NW. corner of, 40 ft. S. of center line of rd., in root on N. side of 18-in. oak tree; copper nail and washer---	907. 14
State Line Church, 45 ft. S. and 17 ft. E. from SE. corner of, 50 ft. N. of center line of rd., in concrete post; standard tablet stamped "T T 4 S 1934 904"-----	904. 723
State Line Church, 1.3 mi. E. of, at NW. corner of small wooden bridge, on concrete abutment; chiseled cross-----	800. 10
Cherokee Creek Church, 2.1 mi. N. of, 2.5 mi. E. of State Line Church, 25 ft. W. of crossroads, 105 ft. S. of dwelling, in root on S. side of 12-in. oak tree; copper nail and washer-----	918. 37
Cherokee Creek Church, 0.9 mi. along rd. to S. C.-N. C. State line N. of, 60 ft. NE. of dwelling of A. B. Horton, in yard, 36 ft. W. of rd. to State line, in root on E. side of 12-in. oak tree; copper nail and washer-----	916. 30

From Gaffney quadrangle near Cherokee Creek Church southwest along road to crossroads 1.8 miles northwest of Thicketty Mountain School (by G. B. Dean in 1934)^{13a}

Cherokee Creek Church, 1.0 mi. W. of, 30 ft. N. of rd. to N. end of Thicketty Mountain and Butler School, 35 ft. S. of dwelling of A. F. Reynold, in yard, in root on S. side of 15-in. oak tree; copper nail and washer-----	969. 62
Cherokee Creek Church, 2.2 mi. along rd. to N. end of Thicketty Mountain and Butler School SW. of, 220 ft. E. of Gaffney-Chesnee rd., 30 ft. SE. of house, 15 ft. N. of route rd., in root on SE. side of 12-in. oak tree; copper nail and washer-----	1, 064. 36

¹³ This benchmark should not be confused with one set by the State Highway Dept. in the same tree. The Highway Dept. benchmark is a wire nail driven through a bottle cap.

^{13a} An excessive error in this line has been disposed of by adjustment.

Cherokee Creek Church, 3.1 mi. SW. of, at N. end of Thicketty Mountain, 37 ft. N. of rd. leading from Butler School to Battle-ground rd., 22 ft. S. of dwelling, in root on S. side of 12-in. oak tree; copper nail and washer..... *Feet*
1, 068. 88

DARLINGTON QUADRANGLE

[Latitude 34°15'-34°30'; longitude 79°45'-80°00']

CHESTERFIELD, DARLINGTON, AND MARLBORO COUNTIES

About 5.5 miles southwest of Darlington—a jog from Timmons ville quadrangle (by W. B. Sykes in 1934)

Syracuse, 3.0 mi. NE. of, 5.8 mi. SW. of Darlington, 36 ft. N. and 20 ft. W. from NW. corner of farm dwelling of J. A. Melton, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 84 DS 1934"..... 167. 204

Reference mark, 60 ft. E. of tablet, in root on side of 20-in. oak tree; copper nail and washer..... 166. 93

Darlington, about 5.3 mi. SW. of, on Green Street rd., 1.5 mi. S. of Lamar-Darlington rd. and 1.5 mi. N. of Timmons ville-Darlington rd., 30 ft. E. of dwelling of W. T. Flowers, in root on N. side of 18-in. chinaberry tree; copper nail and washer..... 161. 22

About 4 miles southeast of Darlington—a jog from Timmons ville quadrangle (by W. B. Sykes in 1934)

Florence, 6.0 mi. along Pisgah Church-Palmetto rd., NW. of, 30 ft. N. of center line of rd., on property of Dr. Bethea, in root on W. side of 10-in. pine tree; wire nail..... 137. 50

U. S. C. & G. S. standard disk stamped "X 29"..... 136. 968

From Hartsville quadrangle at point about 1.5 miles west of Auburn east along county road and northeast along U. S. Highway 801 (Darlington-Cheraw road) to point near Society Hill, thence northwest into Cheraw quadrangle (by W. M. Paulling in 1934)

Auburn, 1.1 mi. W. of, 4.8 mi. E. of Hartsville, 70 ft. N. of center line of first-class county rd., in root on SE. side of 20-in. pine tree; wire nail..... 195. 85

Auburn, 45 ft. W. of NW. corner of Atlantic Coast Line R. R. sta., about 54 ft. S. and 57 ft. W. from center of crossroads, about 30 ft. S. and 27 ft. E. from center of junction of rd. SW., in 7- by 7-in. concrete post; standard tablet stamped "T T 83 SJ 1934"..... 194. 135

Auburn, 1.1 mi. E. of, 30 ft. N. of center line of first-class county rd., in root on S. side of 15-in. pine tree; wire nail..... 185. 49

Auburn, 2.4 mi. E. of, 40 ft. NE. of center line of first-class county rd., in root on SW. side of 10-in. pine tree; wire nail..... 183. 25

Floyd, about 2 mi. W. of, 3.1 mi. E. of Auburn, 540 ft. W. of crossroads, on N. side of Floyd-Hartsville rd., on property of Mrs. Emma Kervin, about 24 ft. S. and 2 ft. W. from SE. corner of tenant house, in 7- by 7-in. concrete post; standard tablet stamped "T T 84 SJ 1934"..... 179. 434

Reference mark, 30 ft. W. of tablet, in root on SE. side of 36-in. oak tree; wire nail..... 179. 47

Dovesville, 2.3 mi. S. of, 4.6 mi. E. of Auburn, 20 ft. NW. of junction of first-class rd. to Auburn and U. S. Highway 601 (Darlington-Cheraw rd.), on E. side of highway; chiseled square..... 171. 06

Dovesville, 1.3 mi. along Darlington-Cheraw highway S. of, in E. curb on S. end of concrete bridge over Black Creek; chiseled square... 130. 90

Dovesville Grammar School, 105 ft. N. and 40 ft. W. from NW. corner of, in front yard, 62 ft. S. of crossroads, on SE. side of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 85 SJ 1934"-----	Feet 181. 932
Reference mark 1, 30 ft. S. of tablet, in root on N. side of 12-in. oak tree; wire nail-----	181. 15
Reference mark 2, 40 ft. SE. of tablet, in root on NW. side of 10-in. oak tree; wire nail-----	181. 37
Dovesville, 1.4 mi. NE. of, 50 ft. E. of center line of highway, 240 ft. NW. of dwelling, in root on SW. side of 40-in. oak tree; wire nail--	171. 07
Dovesville, 2.1 mi. NE. of, 70 ft. W. of center line of highway, 20 ft. N. of store, in root on NE. side of 12-in. mulberry tree; wire nail--	181. 55
Dovesville, about 3 mi. NE. of, on NW. side of highway, about 75 ft. N. of junction of rd. NW., in 7- by 7-in. concrete post; standard tablet stamped "T T 86 SJ 1934"-----	192. 234
Reference mark 1, 100 ft. SW. of tablet, in root on N. side of 30-in. oak tree; wire nail-----	191. 02
Reference mark 2, 60 ft. E. of tablet, in root on W. side of 12-in. pine tree; wire nail-----	192. 72
Dovesville, 3.8 mi. NE. of, 3.6 mi. SW. of Society Hill, 50 ft. E. of center line of highway, in root on NW. side of 10-in. oak tree; wire nail-----	186. 17
Society Hill, 2.7 mi. SW. of, 50 ft. E. of center line of highway, in root on NW. side of 12-in oak tree; wire nail-----	183. 24
Society Hill, 1.9 mi. SW. of, 30 ft. W. of center line of highway, in root on E. side of 48-in. oak tree; wire nail-----	167. 86
Society Hill, 1.8 mi. SW. of, 5.6 mi. NE. of Dovesville, 50 ft. S. and 20 ft. W. from SW. corner of tenant house on property of Allen Coker, on NE. side of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 87 SJ 1934"-----	170. 110
Society Hill, about 1.4 mi. SW. of, in triangle formed by U. S. Highways 601 (to Cheraw) and 401 (to Bennettsville), about 200 ft. N. of service sta., 35 ft. SE. of center line of U. S. Highway 401, 30 ft. W. of center line of U. S. Highway 601, in 6- by 6-in. concrete post; U. S. C. & G. S. standard disk (not stamped)-----	168. 298
Society Hill, about 1 mi. along Darlington-Cheraw highway SW. of, 90 ft. N. and 25 ft. W. from junction of highway and first-class county rd. to Patrick, in root on NE. side of 15-in pine tree; wire nail-----	107. 34
Society Hill, 2.0 mi. along first-class county rd. (to Patrick) W. of, 40 ft. N. of center line of rd., in root on SE. side of 12-in. pine tree; wire nail-----	112. 24
<small>About 6 miles southwest of Society Hill—a jog from Cheraw quadrangle (by W. M. Paulling in 1934)</small>	
Society Hill, about 6 mi. W. of, on S. side of old Society Hill-Camden rd., 75 ft. N. and 10 ft. W. from NW. corner of dwelling of C. A. Chapman, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 89 SJ 1934"-----	177. 056
Reference mark 1, 40 ft. E. of tablet, in root on W. side of 12-in. oak tree; wire nail-----	176. 61
Reference mark 2, 50 ft. SE. of tablet, in root on N. side of 15-in. oak tree; wire nail-----	175. 67

From Darlington southwest along old Timmons ville road (by W. M. Paulling
in 1934; single-run spur)

U. S. C. & G. S. standard disk stamped "T 29 1934" (later stamped by U. S. G. S. "T T 100 SJ 1934")-----	<i>Feet</i> 156. 804
Darlington, 1.2 mi. SW. of, 150 ft. NW. of house, 100 ft. W. of center line of old Timmons ville rd., in root on E. side of 24-in. cherry tree; wire nail-----	156. 63
Darlington, about 2 mi. SW. of, 50 ft. W. of dwelling of Louise Roglin, on E. side of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 99 SJ 1934"-----	156. 588
Darlington, 3.4 mi. SW. of, 80 ft. NW. of dwelling, 40 ft. SE. of center line of rd., in root on NW. side of 24-in oak tree; wire nail-----	156. 23

From Darlington northeast and northwest along roads into Cheraw quadrangle
about 1.5 miles southwest of Society Hill (by W. M. Paulling in 1934)

Darlington, 1.2 mi. NE. of, 20 ft. E. of dwelling, 20 ft. SW. of center line of first-class county rd. to Montclare, in root on E. side of 24-in. oak tree; wire nail-----	120. 06
Darlington, about 3 mi. along old Darlington-Society Hill rd., NE. of, about 2,000 ft. N. of Black Creek, on E. side of rd., 20 ft. W. of NW. corner of tenant house on property of Mrs. Martha Samuel, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 101 SJ 1934"-----	160. 730
Reference mark, 30 ft. NE. of tablet, in root on SE. side of 8-in. hickory tree; wire nail-----	161. 00
Darlington, 3.7 mi. along first-class rd. to Montclare NE. of, 30 ft. W. of center line of rd., 300 ft. N. of store, in root on W. side of 18-in. pine tree; wire nail-----	179. 13
Montclare, about 3.3 mi. SW. of, 4.7 mi. NE. of Darlington, 70 ft. SE. of center line of rd., 20 ft. W. of dwelling, in root on NW. side of 30-in. forked chinaberry tree; wire nail-----	190. 64
Montclare, about 2.5 mi. SW. of, 10 ft. W. of SW. corner of tenant house of T. S. Lucas, in yard, on E. side of rd., in 7- by 7-in. con- crete post; standard tablet stamped "T T 102 SJ 1934"-----	187. 611
Montclare, 1.0 mi. W. of, 25 ft. S. and 50 ft. E. from crossroads, on property of Luke Kerwin, in 7- by 7-in. concrete post; standard tablet stamped "T T 94 SJ 1934"-----	172. 214
Montclare, 0.7 mi. NE. of, 30 ft. N. of junction of third-class county rds. to Scuffle and Mechanicsville, 20 ft. NW. of center line of rd. to Scuffle, in top of corner post; wire nail-----	186. 57
Montclare, about 1.5 mi. NE. of, on property of Cox Lumber Co., 40 ft. S. and 14 ft. W. from SE. corner of home of overseer, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 93 SJ 1934"-----	98. 916
Reference mark, 20 ft. SE. of tablet, in root on SW. side of 70-in. hackberry tree; wire nail-----	101. 19
Scuffle, 0.9 mi. E. of, about 2.4 mi. NE. of Montclare, 20 ft. SE. of center line of third-class rd. to Society Hill, in root on SW. side of 15-in. gum tree; wire nail-----	76. 61
Scuffle, 2.1 mi. NW. of, 50 ft. N. of junction of third-class Scuffle- Society Hill rd. with second-class Lumber-Society Hill rd., 200 ft. W. of center line of Atlantic Coast Line R. R. tracks, in root on NE. side of 24-in. pine tree; wire nail-----	84. 89
Scuffle, 3.1 mi. NW. of, 40 ft. E. of center line of Society Hill rd., in root on W. side of 24-in. oak tree; wire nail-----	84. 63

	<i>Feet</i>
Scuffle, 4.2 mi. NW. of, 5.1 mi. SE. of Society Hill, 80 ft. W. of cross-roads, in NW. angle, on property of McCall and Dunlap, in 7- by 7-in. concrete post; standard tablet stamped "T T 92 SJ 1934" . . .	91. 463
Reference mark 1, 10 ft. W. of tablet, in root on SE. side of 30-in. oak tree; wire nail	91. 38
Reference mark 2, 70 ft. SE. of tablet, in root on NE. side of 30-in. hackberry tree; wire nail	91. 21
Society Hill, 4.9 mi. SE. of, 20 ft. NE. of center line of rd., in root on SW. side of 18-in. gum tree; wire nail	85. 78
Society Hill, 2.7 mi. SE. of, 30 ft. S. of center line of rd., in root on S. side of 10-in. pine tree; wire nail	87. 44
Society Hill, 1.6 mi. SE. of, 30 ft. W. of center line of rd., in root on SW. side of 10-in. pine tree; wire nail	113. 78
From Montclare southeast and south along roads into Timmonsville quad- rangle about 4 miles northeast of Florence (by W. M. Paulling in 1934)	
Montclare, 2.4 mi. along old Georgetown rd. SE. of, 50 ft. W. of center line of rd., in root on SE. side of 10-in. pine tree; wire nail	130. 90
Montclare, 2.9 mi. SE. of, 10 ft. W. of center line of rd., in root on SE. side of 6-in. pine tree; wire nail	121. 70
Montclare, 3.6 mi. SE. of, on property of Cox Lumber Co., 50 ft. S. of SE. corner of old house, on N. side of second-class rd. to Mechanicsville, in 7- by 7-in. concrete post; standard tablet stamped "T T 95 SJ 1934"	95. 134
Reference mark, 60 ft. SE. of tablet, in root on SW. side of 40-in. oak tree; wire nail	93. 95
Montclare, 4.2 mi. SE. of, 60 ft. W. of center line of old Georgetown rd., 90 ft. NE. of dwelling, in root on E. side of 20-in. chinaberry tree; wire nail	86. 06
Montclare, 5.6 mi. SE. of, 20 ft. NW. of dwelling, 10 ft. E. of center line of fourth-class county rd. to Gilmore, in root on SW. side of 20-in. chinaberry tree; wire nail	126. 54
Montclare, 6.1 mi. SE. of, 140 ft. SW. of junction of fourth-class county rd. to Clark's store with Cashua Ferry rd., 100 ft. W. of center line of rd. to Clark's store, 10 ft. E. of dwelling, in root on NW. side of 18-in. maple tree; wire nail	148. 33
Montclare, 7.4 mi. SE. of, about 10 mi. NE. of Darlington, about 1.5 mi. SE. of junction of rd. to Clark's store with Cashua Ferry rd., on W. side of rd. to Clark's store, 40 ft. S. and 45 ft. E. from SE. corner of dwelling of John Davis, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 96 SJ 1934"	139. 902
Reference mark 1, 20 ft. SE. of tablet, in root on N. side of 8-in. hickory tree; wire nail	138. 96
Reference mark 2, 5 ft. SE. of tablet, in root on NW. side of 8-in. pine tree; wire nail	139. 00
Montclare, 8.4 mi. SE. of, 30 ft. E. of center line of rd. to Clark's store, in root on W. side of 6-in. gum tree; wire nail	135. 61
Montclare, 9.3 mi. SE. of, 30 ft. E. of center line of rd. to Clark's store, in root on W. side of 18-in. pine tree; wire nail	135. 30
Montclare, 10.8 mi. SE. of, about 9 mi. (air line) E. of Darlington, about 1 mi. N. of junction of second-class rd. to Clark's store and Pocket Road, on NE. side of rd. to Clark's store, 110 ft. S. and 12 ft. W. from NW. corner of tenant house on Williamson property, in 7- by 7-in. concrete post; standard tablet stamped "T T 97 SJ 1934"	110. 130

	<i>Feet</i>
Reference mark, 40 ft. W. of tablet, in root on N. side of 18-in. oak tree; wire nail.....	109. 45
Montclare, 11.9 mi. SE. of, about 0.7 mi. N. of junction of Pocket Road with rd. to Clark's store, 10 ft. E. of center line of rd. to Clark's store, in root on NW. side of 40-in. oak tree; wire nail....	111. 48
Montclare, 13.4 mi. SE. of, about 10 mi. SE. of Darlington, 0.8 mi. W. of junction of Clark's store rd., on S. side of Pocket Road, 36 ft. N. of NW. corner of church, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 98 SJ 1934".....	118. 800
Reference mark 1, 10 ft. NE. of tablet, in root on NW. side of 15-in. oak tree; wire nail.....	119. 01
Reference mark 2, 40 ft. NE. of tablet, in root on E. side of 15-in. oak tree; wire nail.....	119. 30
St. Wilbur School, 1.0 mi. SW. of, 14.5 mi. SE. of Montclare, on first-class county rd. to Florence, 20 ft. W. of center line of rd., in root on W. side of 12-in. pine tree; wire nail.....	121. 86
St. Wilbur School, 2.1 mi. SW. of, 150 ft. NW. of dwelling, 20 ft. SE. of center line of rd. to Florence, in root on NW. side of 15-in. oak tree; wire nail.....	120. 98
St. Wilbur School, 3.1 mi. SW. of, 50 ft. W. of SW. corner of bridge over Black Creek, 30 ft. NW. of center line of rd., in root on NW. side of 18-in. pine tree; wire nail.....	70. 38
St. Wilbur School, 3.7 mi. SW. of, about 4 mi. NE. of Florence, 20 ft. E. of center line of rd., in root on W. side of 20-in. pine tree; wire nail.....	122. 55
From point about 5 miles southeast of Society Hill northeast along road and Atlantic Coast Line Railroad into Cheraw quadrangle about 3 miles southwest of Marlboro (by W. M. Paulling in 1934)	
Robins Neck, 0.5 mi. N. of, 20 ft. N. of center line of rd. across Pee Dee River, in root on S. side of 10-in. forked oak tree; wire nail....	81. 25
Robins Neck (on Atlantic Coast Line R. R. between Montclare and Bennettsville), about 500 ft. NE. of sta., 60 ft. NW. of center line of track, in root on NE. side of 24-in. pine tree; wire nail.....	82. 72
Robins Neck, 1.3 mi. NE. of, on S. side of track, in NE. end of trestle; iron bolt and washer.....	80. 72
Robins Neck, 2.5 mi. NE. of, on S. side of track, in SW. end of trestle; iron bolt and washer.....	81. 59
Robins Neck, 3.5 mi. NE. of, on N. side of track, in W. end of truss of drawbridge over Pee Dee River; steel rivet.....	87. 93
Robins Neck, 4.5 mi. NE. of, on S. side of track, in E. end bent of trestle; wire nail.....	80. 08
About 6 miles northeast of Hartsville—a jog from Hartsville quadrangle (by W. M. Paulling in 1934)	
Hartsville, 6.3 mi. NE. of, 50 ft. S. of center line of first-class county rd. to Levensworth, in root on NE. side of 15-in. pine tree; wire nail..	188. 64
Hartsville, 7.6 mi. NE. of, at junction of third-class county rd. to MacIntosh Mill with U. S. Highway 401, 90 ft. NW. of junction, 15 ft. NE. of center line of rd. to MacIntosh Mill, 50 ft. SW. of dwelling, in root on S. side of 48-in. water-oak tree; wire nail.....	163. 01

About 1 mile north of Antioch School—a jog from Hartsville quadrangle (by W. M. Paulling in 1934)

Antioch School, 1.3 mi. N. of, 50 ft. SE. of center line of first-class county rd. to Society Hill, 10 ft. NW. of dwelling, in root on NW. side of 36-in. oak tree; wire nail.....	232. 02
Bethlehem Church, 0.6 mi. NW. of, along second-class rd. to old Camden highway, 100 ft. W. of dwelling, 20 ft. NE. of center line of second-class rd., in root on SW. side of 18-in. hickory tree; wire nail.....	244. 32
From Hartsville quadrangle at point on county road to Darlington southeast and south along roads into Timmonsville quadrangle near Syracuse (by W. M. Paulling in 1934)	
Hartsville, about 5 mi. SE. of, on W. side of Hartsville-Darlington county rd., about 35 ft. N. of NW. corner of tenant house on property of Henry Hall, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 78 SJ 1934".....	199. 289
Reference mark, 60 ft. SW. of tablet, in root on N. side of 20-in. china-berry tree; wire nail.....	198. 54
Hartsville, 7.0 mi. E. of, 70 ft. N. of center line of first-class county rd. to Swift Creek Baptist Church, in root on SW. side of 20-in. oak tree; wire nail.....	185. 50
Hartsville, 8.3 mi. SE. of, 300 ft. NW. of dwelling, 20 ft. NW. of center line of rd. to Swift Creek Church, in root on SE. side of 20-in. pine tree; wire nail.....	188. 94
Swift Creek Church, 7.0 mi. NW. of Darlington, 75 ft. S. and 21 ft. W. from SW. corner of church, in front yard, on E. side of Syracuse-Auburn rd. (first-class county rd.), in 7- by 7-in. concrete post; standard tablet stamped "T T 77 SJ 1934".....	164. 983
Reference mark, 100 ft. N. of tablet, in root on SE. side of 36-in. water-oak tree; wire nail.....	166. 52
Swift Creek Church, 1.0 mi. S. of, 120 ft. SE. of junction of Syracuse-Auburn rd. with U. S. Highway 34, 100 ft. E. of center line of Syracuse-Auburn rd., 40 ft. SW. of SW. corner of store, in root on W. side of 48-in. oak tree; wire nail.....	180. 76
Swift Creek Church, 2.3 mi. S. of, 600 ft. S. of junction of Syracuse-Auburn rd. with State Highway 763, 20 ft. W. of center line of Syracuse-Auburn rd., in root on SE. side of 18-in. pine tree; wire nail.....	182. 34
Swift Creek Church, 2.4 mi. S. of, about 4 mi. N. of Syracuse, on Syracuse-Auburn rd. about 1,000 ft. S. of its intersection with E.-W. rd., on W. side of rd., 100 ft. E. of NE. corner of dwelling of Gwendolyn Parrott, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 76 SJ 1934".....	184. 239
Reference mark, 25 ft. SE. of tablet, in root on E. side of 40-in. oak tree; wire nail.....	184. 18
Swift Creek Church, 3.6 mi. S. of, 30 ft. E. of center line of Syracuse-Auburn rd., in root on W. side of 6-in. pine tree; wire nail.....	179. 81
Swift Creek Church, 4.9 mi. S. of, 20 ft. SW. of center line of Syracuse-Auburn rd., in root on NE. side of 36-in. oak tree; wire nail.....	170. 34

DEAN QUADRANGLE ¹⁴

[Latitude 34°15'-34°30'; longitude 82°30'-82°45']

ABBEVILLE AND ANDERSON COUNTIES

From Saylor's Crossroads along winding roads generally south to Keaton's store, thence southeast along State Highway 18 into Donalds quadrangle (by D. G. Ruff in 1834)

[Line jogs into Donalds quadrangle]

Saylor's Crossroads (about 7 mi. by air line SW. of Honea Path), 1.3 mi. S. of, 25 ft. SE. of center line of rd., on concrete head wall; chiseled square.....	Feet 739. 81
Saylor's Crossroads, 2.2 mi. S. of, 1,000 ft. S. of frame dwelling of Troy Murdock, 20 ft. W. of center line of rd., on concrete head wall; chiseled square.....	740. 41
Saylor's Crossroads, 3.0 mi. S. of, 3.5 mi. NW. of Level Land, 0.7 mi. NW. of Abbeville-Anderson county line, 140 ft. S. of crossroads, in SE. angle, 36 ft. SW. of center line of rd. to Level Land, in 7- by 7-in. concrete post; standard tablet stamped "T T 37 P 1934".....	763. 143
Reference mark, 100 ft. NW. of tablet, 30 ft. W. of center line of rd., in root on N. side of 20-in. chinaberry tree; copper nail and washer....	764. 86
Level Land, 2.2 mi. NW. of, 0.8 mi. SE. of Abbeville-Anderson county line, 200 ft. SW. of frame dwelling of O. C. Robertson, 35 ft. SW. of center line of rd., in root on N. side of 18-in. hickory tree; wire nail and washer.....	673. 93
Level Land, 2.2 mi. SW. of, about 100 ft. SE. of wooden bridge over W. branch of Johnson Creek, 15 ft. S. of center line of rd., in root on N. side of 24-in. oak tree; wire nail and cap.....	580. 82
Antreville, 1.3 mi. SE., thence 1.6 mi. NE. from, 90 ft. E. of crossroads, 190 ft. W. of dwelling of Mrs. Lee Bell, between rd. and corral fence, 30 ft. NE. of center line of rd., 10 ft. SW. of 20-in. oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 39 P 1934".....	674. 706
Reference mark, 4 ft. N. and 7 ft. E. from tablet, 50 ft. NE. of center line of rd., in root on NW. side of 24-in. oak tree; copper nail and washer.....	675. 19
Antreville, 2.7 mi. along State Highway 18 SE. of, 20 ft. N. of NE. corner of store of R. A. Keaton, 24 ft. E. of center line of highway, in triangle, in 7- by 7-in. concrete post; standard tablet stamped "T T 40 P 1934".....	668. 079
Reference mark, 75 ft. S. of tablet, 20 ft. E. of center line of highway, in root on S. side of 12-in. apple tree; wire nail.....	668. 44
Antreville, 3.7 mi. along highway SE. of, 250 ft. S. of dwelling of T. L. Ferguson, 35 ft. NE. of center line of highway, in root on SE. side of 24-in. oak tree; wire nail.....	645. 28

From Piercetown quadrangle southeast and east along U. S. Highway 76 to point about 2 miles southwest of Belton, thence east along second-class road into Donalds quadrangle (by Walter G. Shull in 1834)

[Line jogs into Piercetown quadrangle]

Anderson, 260 ft. NW. of center of intersection of East River and South Franklin Streets, on S. curb; chiseled square.....	759. 50
Anderson, 1.0 mi. E. of post office, 300 ft. SW. of ball park, on N. edge of pavement of highway; chiseled square.....	696. 26

¹⁴ A small area near the southwest corner of this quadrangle, south and west of the Savannah River, lies in Georgia.

	<i>Feet</i>
Anderson, 2.0 mi. SE. of, 300 ft. SW. of dwelling of J. R. Anderson, 60 ft. W. of center line of highway, in root on W. side of 8-in. oak tree; wire nail and bottle cap-----	763. 28
Neals Creek Church, 2.8 mi. NW. of, 3 mi. SE. of Anderson, 90 ft. S. and 50 ft. E. from Pearman Crossroads (intersection of U. S. Highway 76 and N.-S. rd.), 200 ft. N. and 70 ft. W. from tenant house on property of Lottie Estes, in 7- by 7-in. concrete post; standard tablet stamped "T T 52 DL 1934 755"-----	754. 863
Reference mark, 5 ft. S. of tablet, 30 ft. S. of center line of highway, in root on N. side of 12-in. pine tree; wire nail and bottle cap-----	754. 74
Neals Creek Church, 1.8 mi. NW. of, in center of bridge over Broadway Creek, on N. curb; chiseled square-----	637. 58
Neals Creek Church, 0.7 mi. NW. of, 250 ft. E. of Y-rd. forks (junction of highway and third-class rd. NE.), 25 ft. N. of center line of highway, in base on N. side of 10-in. oak tree; wire nail and bottle cap--	763. 73
Neals Creek Church, 5 ft. N. of NW. corner of, 75 ft. S. of E.-W. rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 51 DL 1934 788"-----	787. 952
Reference mark 1, 40 ft. E. of tablet, 20 ft. N. of SE. corner of church, in root on N. side of 48-in. oak tree; wire nail and bottle cap-----	789. 08
Neals Creek Church, 1.0 mi. NE. of, 40 ft. E. of junction of highway with driveway, in root on W. side of 12-in. oak tree; wire nail and bottle cap-----	800. 88
Neals Creek Church, 2.1 mi. NE. of, 300 ft. S. of Yates dwelling, on N. edge of pavement of highway; chiseled square-----	821. 81
Neals Creek Church, 4.2 mi. NE. of, 2.3 mi. SW. of Belton, on second-class rd. at point 1.4 mi. E. of its junction with U. S. Highway 76 and 2.9 mi. NW. of High Point School, 800 ft. E. of crossroads, 20 ft. S. of center line of rd., in root on W. side of 18-in. pine tree; wire nail and bottle cap-----	816. 40
From Piercetown quadrangle at point near Anderson south along State Highway 81 about 5 miles, thence generally south along Flat Rock Road into Lowndesville quadrangle (by Walter G. Shull in 1934)	
Anderson, 1 mi. S. of post office, at junction of Norris and South Main Streets, on E. curb; chiseled square-----	799. 68
Anderson, 2.2 mi. S. of, 1.0 mi. N. of Gluck Mill, 55 ft. E. of center line of highway, 110 ft. W. of SW. corner of dwelling of Mrs. J. T. McKeown, in front yard, in wooded area, in 7- by 7-in. concrete post; standard tablet stamped "T T 78 P 1934 820"-----	819. 584
Reference mark, 10 ft. N. of tablet, 30 ft. E. of center line of trolley tracks, in root on W. side of 18-in. oak tree; wire nail and bottle cap-----	819. 49
Anderson, 3.2 mi. S. of, 150 ft. S. of store of R. W. Croft, 20 ft. W. of center line of highway; in root on E. side of 8-in. oak tree; wire nail and bottle cap-----	809. 49
Anderson, 4.2 mi. S. of, at junction of highway and first-class rd. SW., on E. edge of pavement of highway; chiseled square-----	811. 59
Corinne (abandoned post office), 3.2 mi. N. of, 4.8 mi. S. of Anderson, 40 ft. NE. of center line of highway, 45 ft. W. of NW. corner of tenant house of M. K. Master, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 77 P 1934 824"-----	823. 628
Reference mark, 2 ft. N. and 15 ft. W. from tablet, 40 ft. E. of center line of highway, in root on W. side of 10-in. pine tree; wire nail and bottle cap-----	823. 60

Corinne, 2.2 mi. N. of, on Flat Rock Road, 20 ft. N. and 25 ft. E. from crossroads, 100 ft. NW. of dwelling of A. D. Elrod, in root on E. side of 10-in. oak tree; wire nail and bottle cap-----	<i>Feet</i> 843. 60
Corinne, 1.2 mi. N. of, 0.2 mi. S. of Flat Rock School, 30 ft. W. of center line of Flat Rock Road, 200 ft. E. of dwelling of E. M. Hall, in root on E. side of 10-in. oak tree; wire nail and bottle cap-----	807. 28
Corinne, 0.5 mi. N. of, at Y-junction of Anderson-Carswell Institute tar-gravel rd. (Flat Rock Road) and second-class rd. E., 60 ft. E. of center line of tar-gravel rd., 60 ft. N. of center line of rd. E., among small oak trees between two cultivated fields, in 7- by 7-in. concrete post; standard tablet stamped "T T 76 P 1934 785"-----	784. 770
Reference mark, 40 ft. N. and 18 ft. W. from tablet, 60 ft. N. and 15 ft. E. from Y-rd. forks, in root on S. side of 16-in. oak tree; wire nail and bottle cap-----	783. 95
Corinne, 0.8 mi. S. of, on rd. to old Carswell Institute (Flat Rock Road), 40 ft. W. of center line of rd., 100 ft. SE. of tenant house, on top of stone block; chiseled square-----	761. 47
Corinne, 2.0 mi. SE. of, 800 ft. N. of Y-rd. forks, 20 ft. W. of center line of rd., in root on E. side of 10-in. oak tree; wire nail and bottle cap-----	753. 08
Carswell Institute, 1.4 mi. NW. of, 2.3 mi. SE. of Corinne, on Flat Rock Road at point 220 ft. S. of crossroads, in NE. corner of yard of C. Smith, in root on E. side of 14-in. oak tree; wire nail and bottle cap-----	775. 18
Carswell Institute, 0.5 mi. N. of, 30 ft. W. of center line of Flat Rock Road, 55 ft. E. of SE. corner of dwelling of G. P. Pettigrew, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 75 P 1934 744"-----	743. 851
Reference mark, 18 ft. S. and 8 ft. W. from tablet, 25 ft. W. of center line of rd., in root on E. side of 48-in. oak tree; wire nail and bottle cap-----	744. 02
Carswell Institute, 0.6 mi. E. of, 300 ft. NE. of dwelling of E. Cromer, on county rd. to Lowndesville, 30 ft. S. of its intersection with NW.-SE. rd., in root on E. side of 10-in. oak tree; wire nail and bottle cap-----	743. 24
Carswell Institute, 0.9 mi. by route taken SE. of, 40 ft. E. of center line of rd., in root on N. side of 12-in. oak tree; wire nail and bottle cap-----	706. 66
Carswell Institute, 1.2 mi. S. [SE. ?] of, 2.6 mi. N. [NE. ?] of Wilson Creek Church, 95 ft. W. of NW. corner of Jackson-Rosenwald School, in schoolyard, 30 ft. E. of second-class public rd. between old Carswell Institute and Rocky River Church, in 7- by 7-in. concrete post; standard tablet stamped "T T 74 P 1934 668"-----	668. 562
Reference mark, 40 ft. S. of tablet, 100 ft. SW. of school, 25 ft. E. of center line of rd., in root on W. side of 4-in. oak tree; wire nail and bottle cap-----	671. 06
Wilson Creek Church, 1.6 mi. NE. of, in yard of tenant house, 70 ft. E. of center line of rd., in root on S. side of 24-in. oak tree; wire nail and bottle cap-----	692. 90
Wilson Creek Church, 0.5 mi. N. of, 300 ft. N. of Halls crossroads, 20 ft. E. of center line of rd., in root on NW. side of 8-in. oak tree; wire nail and bottle cap-----	641. 69

Wilson Creek Church (4 mi. by rd. SE. of Iva and 5 mi. W. of Antreville), 120 ft. S. of NE. corner of, in churchyard, 100 ft. NW. of center line of rd. between old Carswell Institute and farm of A. S. Sanders, in 7- by 7-in. concrete post; standard tablet stamped "T T 73 P 1934 663"-----	Feet 662. 745
Reference mark, 12 ft. S. and 3 ft. W. from tablet, 20 ft. S. and 85 ft. E. from SE. corner of above-mentioned church, in root on E. side of 24-in. pine tree; wire nail and bottle cap-----	661. 76
Wilson Creek Church, 1.0 mi. S. of, 20 ft. W. of center line of rd., in root on E. side of 30-in. oak tree; wire nail and bottle cap-----	612. 87
Wilson Creek Church, 2.0 mi. SW. of, 40 ft. E. of tenant house, 15 ft. E. of center line of rd., in root on W. side of 12-in. chinaberry tree; wire nail and bottle cap-----	628. 54
Wilson Creek Church, 3.0 mi. SW. of, 5.2 mi. by route taken NE. of Lowndesville, on S. pier of bridge over Rocky River, on masonry plate; top of bolt-----	477. 59
Lowndesville, 4.2 mi. by route taken NE. of, on old Price Mill rd., 600 ft. N. of Loftis farmhouse, 60 ft. N. of junction of rd. with driveway, in root on S. side of 12-in. oak tree; wire nail and bottle cap-----	585. 71
From Lowndesville quadrangle near Burriss Crossroads northwest along road into Hartwell quadrangle (by Walter G. Shull in 1934)	
Burriss Crossroads (7 mi. by rd. NW. of Lowndesville and 8 mi. SW. of Iva), 1.0 mi. N. of, 2.7 mi. by rd. SW. of Barnes, 100 ft. S. of Bridges dwelling, 40 ft. W. of center line of second-class rd., in root on E. side of 24-in. chinaberry tree; wire nail and bottle cap-----	633. 94
Burriss Crossroads, 2.0 mi. N. of, 3.0 mi. (air line) W. of Barnes, 300 ft. N. of bridge over Little Generostee Creek, 20 ft. W. of center line of rd., in root on E. side of 8-in. sycamore tree; wire nail and bottle cap-----	480. 47
Barnes, 3.2 mi. NW., thence 0.7 mi. SW. from, 1.5 mi. NE. of Sanders Ferry Bridge over Savannah River, 0.5 mi. N. of store of Calhoun Martin, 230 ft. N. of Y-rd. forks (junction of N.-S. rd. and rd. NE. to Iva), 30 ft. E. of center line of Sanders Ferry rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 60 P 1934 582"-----	582. 769
Reference mark, 200 ft. S. and 10 ft. W. from tablet, 100 ft. W. of Y-rd. forks, in root on E. side of 6-in. poplar tree; wire nail-----	584. 64
Poplar Springs Church, 2 mi. S. of, 5.0 mi. NW. of Barnes, 50 ft. E. of center line of rd. to Elberton, Ga., in root on W. side of 18-in. oak tree; wire nail and bottle cap-----	616. 67
From Hartwell quadrangle 2 miles north of Poplar Springs Church northeast along State Highway 81 to Starr, thence east and northeast along roads by way of Storeville Station to Saylor's Crossroads (by Walter G. Shull in 1934)	
Clinkscales Crossroads (3.5 mi. SW. of Starr), 69 ft. due N. of junction of T-rd. NW., 530 ft. W. of junction of T-rd. SE., 1,000 ft. W. of old residence of Dr. Clinkscales, in 7- by 7-in. concrete post; standard tablet stamped "T T 62 P 1934 638"-----	638. 545
Starr, 3.0 mi. SW. of, 200 ft. E. of dwelling, 30 ft. W. of center line of highway, 50 ft. W. of junction of T-rd. SE., in root on E. side of 30-in. oak tree; wire nail and bottle cap-----	697. 08
Starr, 2.0 mi. SW. of, at mule barns of L. W. McGee, on E. corner of concrete well base; chiseled square-----	732. 74

Starr, 0.5 mi. SW. of, on second-class rd. leading from Starr to highway, at dwelling of Mrs. N. Brown, on E. end of stone fence; chiseled square.....	<i>Feet</i> 765. 84
Starr, 50 ft. N. of NW. corner of Crossroads Baptist Church, in front yard, 8 ft. N. of 24-in. oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 68 P 1934 771".....	770. 998
Reference mark, 6 ft. S. and 3 ft. W. from tablet, in root on N. side of 24-in. oak tree; wire nail and bottle cap.....	770. 79
U. S. C. & G. S. standard disk stamped "V 7 1933".....	770. 664
Starr, 1.0 mi. along county rd. E. of, 40 ft. W. of tenant house, 80 ft. N. of center line of rd., in root on S. side of 48-in. oak tree; wire nail and bottle cap.....	677. 75
Starr, 2.5 mi. E. of, 30 ft. W. of crossroads, in base on N. side of 4-in. cherry tree; wire nail and bottle cap.....	659. 41
Starr, 3.5 mi. E. of, 3.5 mi. NW. of old Storeville Station, 800 ft. N. of junction of county rd. and N.-S. rd., 60 ft. SE. of county rd., between two cultivated fields, in thicket of pines and oaks, in 7- by 7-in. concrete post; standard tablet stamped "T T 69 P 1934 747".....	747. 054
Reference mark, 10 ft. N. and 7 ft. W. from tablet, 100 ft. E. of center line of rd., in root on N. side of 10-in. oak tree; wire nail and bottle cap.....	747. 23
Storeville Station, 2.2 mi. NW. of, 130 ft. SE. of tenant house, 40 ft. N. of center line of county rd., in root on S. side of 18-in. oak tree; wire nail and bottle cap.....	760. 64
Storeville Station, 1.2 mi. NW. of, 2,000 ft. W. of Varennes Church, 20 ft. N. of center line of rd., in root on S. side of 18-in. pine tree; wire nail and bottle cap.....	700. 97
Storeville Station, 0.9 mi. NW. of, about 500 ft. NW. of Varennes Church, 90 ft. N. of junction of State Highway 18 and second-class rd. W. to Starr, 30 ft. E. of highway, on large curve, in 7- by 7-in. concrete post; standard tablet stamped "T T 70 P 1934 694".....	694. 288
Reference mark, 100 ft. S. and 20 ft. W. from tablet, 30 ft. W. of center line of rd., in root on E. side of 6-in. pine tree; wire nail and bottle cap.....	692. 63
Storeville Station, 0.8 mi. S. of Varennes Church, 30 ft. N. and 180 ft. E. from junction of State Highway 18 and second-class rd., 30 ft. S. of center line of second-class rd., in root on N. side of 48-in. oak tree; wire nail and bottle cap.....	649. 91
Storeville Station, 1.0 mi. NE. of, 70 ft. W. of center line of rd. to Saylor's Crossroads, in trunk on E. side of 14-in. pine tree; wire nail and bottle cap.....	627. 36
Storeville Station, 2.0 mi. NE. of, 30 ft. N. and 40 ft. E. from crossroads, in root on S. side of 24-in. oak tree; wire nail and bottle cap.....	680. 93
Storeville Station, 3.1 mi. NE. of, 3.5 mi. SW. of Saylor's Crossroads, 100 ft. S. of dwelling, 20 ft. E. of center line of rd., in root on W. side of 8-in. pine tree; wire nail and bottle cap.....	694. 57
Saylor's Crossroads, 3.0 mi. W. of, 60 ft. E. of rd. forks, 40 ft. N. of center line of public rd. between Saylor's Crossroads and Anderson, on property of M. R. Keaton, in 7- by 7-in. concrete post; standard tablet stamped "T T 71.P 1934 703".....	702. 616
Saylor's Crossroads, 2.1 mi. W. of, on N. side of bridge over Hencoop Creek, on E. pier, on masonry plate; top of rivet.....	618. 03

Saylor's Crossroads, 1.1 mi. W. of, 70 ft. N. and 50 ft. W. from crossroads at Wright's store, 30 ft. N. of center line of rd., in root on S. side of 18-in. pine tree; wire nail and bottle cap-----	Feet 736. 63
Saylor's Crossroads, 45 ft. N. of, 120 ft. E. of SE. corner of dwelling of R. P. Robinson, in front yard, 15 ft. SW. of 18-in. oak tree, 7 ft. NE. of 10-in. oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 36 P 1934 768"-----	767. 778
Reference mark, 6 ft. S. and 7 ft. W. from tablet, 45 ft. N. and 7 ft. W. from crossroads, in root on E. side of 18-in. oak tree; wire nail and bottle cap-----	767. 72
Saylor's Crossroads, 1.0 mi. N. of, 800 ft. S. of tenant house, 50 ft. W. of center line of rd., in root on E. side of 8-in. persimmon tree; wire nail and bottle cap-----	768. 71
Saylor's Crossroads, 1.1 mi. N. of, about 350 ft. SE. of frame dwelling of J. W. Caldwell, 15 ft. SE. of center line of rd., on concrete head wall; chiseled square-----	768. 82

From Hartwell quadrangle along road northeast into Piercetown quadrangle
(by Walter G. Shull in 1934)

Anderson, 6.0 mi. along State Highway 18 W., thence 1.0 mi. along second-class rd. S. from, 200 ft. SW. of dwelling of M. Bolt, 30 ft. W. of center line of rd., in root on E. side of 15-in. oak tree; wire nail and bottle cap-----	794. 54
---	---------

On Abbeville-Lowndesville road near old Beech post office—A jog from
Lowndesville quadrangle (by J. J. Sitton, Jr., in 1934)

Brownlee Crossroads, about 1.5 mi. NW. of, 75 ft. E. of tenant house of J. W. Bradberry, 20 ft. N. of center line of rd., in root on S. side of 24-in. oak tree; wire nail and copper washer-----	693. 59
---	---------

DONALDS QUADRANGLE

[Latitude 34°15'-34°30'; longitude 82°15'-82°30']

ABBEVILLE, ANDERSON, GREENVILLE, GREENWOOD, AND LAURENS COUNTIES

From Watts quadrangle north of Abbeville north along State Highway 20 to
Buck Stand Crossroads, thence along roads generally east to Hodges (by
J. J. Sitton, Jr., in 1934)

Abbeville, 5.7 mi. N. of, 30 ft. W. of center line of highway, in root on E. side of 10-in. oak tree; copper nail and washer-----	677. 00
Buck Stand Crossroads (7.1 mi. N. of Abbeville), 50 ft. N. of center of junction of T-rd. W., 30 ft. E. of center line of highway, in root on NW. side of 18-in. oak tree; copper nail and washer-----	681. 05
Buck Stand Crossroads, 1.0 mi. E. of, 0.7 mi. W. of Gilgal Church, 15 ft. S. of center line of county rd. to Hodges, 30 ft. N. of NE. corner of tenant house owned by William Radcliff, in root on N. side of 18-in. oak tree; copper nail and washer-----	658. 30
Gilgal Church, 80 ft. N. of NE. corner of, 45 ft. S. of center line of rd., in churchyard, among large oak trees, in 7- by 7-in. concrete post; standard tablet stamped "T T 44 P 1934 596"-----	595. 970
Reference mark, 10 ft. S. and 30 ft. E. from tablet, 75 ft. NE. of NE. corner of above-mentioned church, 70 ft. S. of center line of rd., in root on N. side of 24-in. oak tree; copper nail and washer-----	597. 38
Mount Zion Church, 105 ft. S. of SE. corner of, 20 ft. N. of center line of rd., in root on N. side of 18-in. post-oak tree; copper nail and washer-----	646. 22

Mount Zion Church, 1.2 mi. NE. of, 4.5 mi. SW. of Hodges, 280 ft. SW. of dwelling of E. B. Nickels, in Y of rd. forks, 15 ft. S. of E.-W. rd., in root on W. side of 24-in. oak tree; copper nail and washer.....	<i>Feet</i> 570. 29
Hodges, 3.0 mi. SW. of, 33 ft. S. of center line of rd., 41 ft. E. of NE. corner of dwelling of R. F. Vermillion, 15 ft. E. of 48-in. oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 45 P 1934 603"-----	602. 817
Reference mark, 10 ft. W. of tablet, 60 ft. N. of NE. corner of above-mentioned dwelling, 30 ft. S. of center line of rd., in root on E. side of 40-in. oak tree; copper nail and washer-----	602. 46
Hodges, 2.0 mi. SW. of, 25 ft. N. of center line of rd., in root on S. side of 24-in. oak tree; copper nail and washer-----	659. 23
Hodges, 1.0 mi. SW. of, 1,000 ft. E. of Y-rd. junction, 45 ft. N. of center line of rd., 30 ft. S. of center line of Southern Ry. track, in root on W. side of 24-in. sweetgum tree; copper nail and washer-----	670. 76
From Watts quadrangle 2 miles southwest of Crawford Crossroads northeast and east along roads to Buck Stand Crossroads on State Highway 20 (by J. J. Sifton, Jr., in 1934)	
Crawford Crossroads, 1.7 mi. SW. of, 30 ft. S. of center line of rd., 30 ft. N. of deserted dwelling, in root on NW. side of 12-in. cedar tree; copper nail and washer-----	556. 16
Crawford Crossroads, 0.5 mi. SW. of, on property of T. V. Miller, 250 ft. NW. of dwelling, 100 ft. E. of barn, 30 ft. E. of center line of rd., in root on N. side of 12-in. elm tree; copper nail and washer.....	577. 55
Crawford Crossroads, 680 ft. SW. of, 4 mi. by rd. SW. of Due West, 36 ft. S. of NE. corner of tenant house of T. M. Miller, 57 ft. NW. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 42 P 1934 619"-----	619. 043
Crawford Crossroads, 1.2 mi. SE. of, 0.5 mi. SE. of bridge over Park Creek, on Abbeville-Level Land rd., 250 ft. SE. of dwelling of J. R. McWhite, 100 ft. W. of center line of rd., in root on E. side of 18-in. oak tree; copper nail and washer-----	628. 91
Crawford Crossroads, 2.0 mi. by route taken SE. of, 2.0 mi. W. of Buck Stand Crossroads, 50 ft. N. of NW. corner of dwelling of J. H. Crowther, 40 ft. S. of center line of rd., in root on N. side of 24-in. maple tree; copper nail and washer-----	642. 50
Buck Stand Crossroads, 1.0 mi. W. of, 45 ft. N. of center line of rd., 35 ft. S. of SW. corner of tenant house of L. M. Wilson, in 7- by 7-in. concrete post; standard tablet stamped "T T 43 P 1934 676".....	675. 745
Reference mark, 12 ft. S. and 20 ft. W. from tablet, 55 ft. S. of SW. corner of above-mentioned house, 11 ft. SW. of SW. corner of retaining wall, 28 ft. N. of center line of rd., in root on N. side of 24-in. oak tree; copper nail and washer-----	674. 52
From Dean quadrangle 2 miles northwest of Level Land south along winding roads into Watts quadrangle (by D. G. Ruff in 1934)	
[Line jogs into Dean quadrangle]	
Level Land, 1.2 mi. NW. of, 100 ft. NE. of old barn, 30 ft. SW. of center line of rd., in root on E. side of 24-in. oak tree; wire nail and washer.....	685. 75
Level Land, 165 ft. NW. of crossroads, 35 ft. SW. of center line of Saylor's Crossroads-Level Land rd., 36 ft. E. of NE. corner of dwelling of Jim Wilson, 50 ft. N. of 36-in. oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 38 P 1934"-----	700. 811

Reference mark, 30 ft. W. of tablet, 20 ft. SW. of center line of rd., in root on NW. side of 12-in. oak tree; wire nail and washer-----	<i>Fest</i> 698. 28
Level Land, 1.0 mi. SW. of, 0.5 mi. NE. of bridge over Johnson Creek, 75 ft. S. of frame dwelling of J. J. Ashley, 15 ft. NW. of center line of rd., in root on N. side of 12-in. chinaberry tree; wire nail and cap-----	670. 62
Level Land, 4.3 mi. by route taken SW. of, 2.8 mi. S. of wooden bridge, 200 ft. E. of Tucker frame dwelling, 120 ft. SW. of center line of rd., in root on E. side of 20-in. oak tree; wire nail-----	628. 11
Level Land, 5.0 mi. S. of, 0.4 mi. E. of W. branch of Johnson Creek, 70 ft. NE. of two-story frame dwelling of Lila Hadden, 10 ft. W. of center line of rd., in root on E. side of 30-in. oak tree; wire nail---	638. 86
Antreville, 0.9 mi. S., thence 2.0 mi. E. from, 0.3 mi. W. of W. branch of Johnson Creek, 50 ft. W. of frame dwelling of J. A. Timms, 40 ft. S. of center line of rd., in root on W. side of 12-in. twin mulberry tree; wire nail-----	635. 80

From Donalds south along State Highway 20 to Buck Stand Crossroads (by D. G. Ruff in 1934)

Donalds, 0.6 mi. SW. of, 70 ft. W. of sign of "Donalds Incorporated", 50 ft. E. of frame dwelling of Miss Agnew, 30 ft. NW. of center line of highway, in root on E. side of 24-in. oak tree; copper nail and washer-----	771. 39
Donalds, 1.9 mi. SW. of, 2.0 mi. NE. of Due West, about 100 ft. SE. of frame dwelling of C. B. Leonard, 50 ft. NW. of center line of highway, in root on SE. side of 20-in. oak tree; copper nail and washer-----	741. 21
Due West, 1.0 mi. NE. of, about 250 ft. SW. of small frame dwelling, 10 ft. NW. of center line of highway, on edge of pavement; chiseled square-----	721. 18
Due West, 115 ft. E. of NE. corner of dwelling of R. C. Greer, in front yard, 50 ft. W. of intersection of highway and Main Street, 33 ft. NW. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 48 P 1934"-----	703. 271
Reference mark, 6 ft. E. of tablet, 25 ft. NW. of center line of paved street, in root on SE. side of 12-in. elm tree; copper nail and washer-----	702. 10
Due West, 1.3 mi. SE. of, in E. angle of crossroads, 20 ft. NE. of center line of rd., on concrete head wall; chiseled square-----	688. 96
Due West, 2.0 mi. SE. of, 110 ft. NE. of SE. corner of dwelling of R. G. Dusenberry, in front yard, 55 ft. W. of center line of highway, 15 ft. NE. of 36-in. oak tree; standard tablet stamped "T T 47 P 1934"-----	687. 389
Reference mark, 12 ft. W. of tablet, 75 ft. W. of center line of rd., in root on E. side of 30-in. oak tree; copper nail and washer-----	687. 28
Buck Stand Crossroads, 1.4 mi. N. of, 3.5 mi. S. of Due West, 200 ft. E. of Bethlehem Church, 20 ft. NW. of center line of highway, on concrete head wall; chiseled square-----	704. 69

From Donalds west along winding roads by way of Hooks Crossroads into Dean quadrangle near Saylor's Crossroads (by D. G. Ruff in 1934)

Donalds, 1.2 mi. W. of, 0.1 mi. W. of Chickasaw Creek, about 100 ft. SW. of frame dwelling of S. C. Smith, 30 ft. N. of center line of rd., in root on S. side of 12-in. oak tree; copper nail and washer-----	692. 00
Donalds, 2.9 mi. W. of, 0.3 mi. NE. of frame dwelling of P. V. Walker, 25 ft. NW. of center line of rd., in root on NW. side of 10-in. poplar tree; wire nail and cap-----	714. 88

Donalds, 3.7 mi. SW. of, about 150 ft. NW. of McCay frame dwelling, 40 ft. N. of center line of rd., in root on NW. side of 15-in. pecan tree; wire nail and cap-----	<i>Feet</i> 708. 74
Hooks Crossroads (2.0 mi. NW. of Due West, 4.9 mi. by rd. SW. of Donalds), 35 ft. N. and 30 ft. W. from center of, 25 ft. E. of SE. corner of tenant house, 6 ft. N. of lone 15-in. oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 53 P 1934"-----	675. 031
Reference mark, 7 ft. N. of tablet, 35 ft. W. of center line of rd., in root on NE. side of 20-in. oak tree; copper nail and washer-----	674. 17
Hooks Crossroads, 1.1 mi. NW. of, 2.3 mi. SE. of Zarline Crossroads, 0.3 mi. NW. of Hog Skin Creek, 200 ft. W. of tenant house of C. E. Branyon, 15 ft. NE. of center line of rd., on concrete head wall; chiseled square-----	636. 52
Zarline Crossroads, 1.2 mi. SE. of, 4.8 mi. SE. of Saylor's Crossroads, 1 mi. SE. of store of Ray Fisher, 10 ft. NE. of center line of rd., on concrete head wall; chiseled square-----	711. 17
Zarline Crossroads (3.6 mi. SE. of Saylor's Crossroads), 45 ft. S. of center of, 5 ft. W. of E. side of store of Ray Fisher, in 7- by 7-in. concrete post; standard tablet stamped "T T 52 P 1934"-----	689. 621
Reference mark, 15 ft. N. and 250 ft. E. from tablet, 225 ft. E. of NE. corner of above-mentioned store, 15 ft. S. of center line of rd., on concrete head wall; chiseled square-----	687. 93
Saylor's Crossroads, 2.2 mi. SE. of, 0.9 mi. NW. of bridge over Little River, about 350 ft. NE. of frame dwelling of Joe Murdock, 25 ft. NE. of center line of rd., in root on S. side of 10-in. cedar tree; copper nail and washer-----	677. 15
Saylor's Crossroads, 1.1 mi. SE. of, 0.4 mi. W. of bridge over Camp Creek, 90 ft. E. of crossroads, about 15 ft. S. of frame dwelling of Elma Bannister, in root on SW. side of 12-in. oak tree; copper nail and washer-----	719. 47
From Belton quadrangle southeast along U. S. Highway 76 and second-class road to High Point School (by Walter G. Shull in 1934)	
Belton, 2.2 mi. along highway SE. of, about 1.1 mi. by second-class rd. and highway NW. of High Point School, on N. edge of pavement at expansion joint; chiseled square-----	842. 51
High Point School, 150 ft. S. of, 3.3 mi. by highway and second-class rd. SE. of Belton, 20 ft. W. of center line of second-class rd., on N. head wall of culvert; chiseled square-----	830. 01
From Dean quadrangle near Saylor's Crossroads northeast along roads to High Point School (double-run line by Walter G. Shull and D. G. Ruff in 1934)	
Saylor's Crossroads, 2.3 mi. NE. of, 0.6 mi. SW. of Crayton (abandoned post office), about 250 ft. SW. of tenant house, 25 ft. NW. of center line of rd., on concrete head wall; chiseled square-----	794. 04
Crayton (abandoned post office), 0.3 mi. SW. of, 1,800 ft. S. of dwelling of W. W. Clinkscales, 30 ft. E. of center line of rd., in root on W. side of 12-in. sweetgum tree; wire nail and bottle cap-----	797. 43
Crayton, 110 ft. SE. of crossroads, 120 ft. SE. of well in angle of crossroads, 30 ft. SE. of center line of public rd. E. to Honea Path, 30 ft. E. of center line of public rd. SW. to Saylor's Crossroads, in 7- by 7-in. concrete post; standard tablet stamped "T T 35 P 1934 808"-----	807. 967
Reference mark, 300 ft. N. and 150 ft. W. from tablet, 150 ft. W. of dwelling of W. W. Clinkscales, in root on E. side of 18-in. pecan tree; wire nail and bottle cap-----	811. 87

Crayton, 1.1 mi. along rd. to Belton N. of, 60 ft. N. and 25 ft. E. from crossroads, 40 ft. E. of center line of rd., in root on W. side of 12-in. pine tree; wire nail and bottle cap-----	Feet 807. 45
Crayton, 2.4 mi. by route taken NE. of, 0.5 mi. N. of Hencoop Creek, 20 ft. W. of center line of rd., in root on E. side of 24-in. oak tree; wire nail and bottle cap-----	745. 11
Crayton, 2.7 mi. NE. of, 3.9 mi. along county rd. S. of Belton, about 4 mi. by route taken SW. of High Point School, 35 ft. N. of NE. corner of tenant house of Willie Clinkscales, in front yard, 21 ft. W. of center line of rd., 8 ft. SW. of 20-in. oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 34 P 1934 791"-----	791. 647
Reference mark, 12 ft. S. and 12 ft. E. from tablet, in yard of Lee Williams, 15 ft. W. of center line of rd., in root on E. side of 30-in. oak tree; wire nail and copper washer-----	790. 85
High Point School, 2.9 mi. SW. of, 3.0 mi. along county rd. S. of Belton, 400 ft. S. of tenant house, 20 ft. E. of center line of rd., in root on W. side of 8-in. pine tree; copper nail and washer-----	816. 21
High Point School, 1.3 mi. W. of, 0.8 mi. SE. of dwelling of J. Clyde Green, 40 ft. S. of center line of rd., in root on N. side of 12-in. twin sycamore tree; wire nail and washer-----	771. 19
High Point School, 0.4 mi. SW. of, about 5 mi. NW. of Honea Path, 80 ft. W. of crossroads, 115 ft. W. of Southern Ry. single track between Honea Path and Belton, 80 ft. E. of NE. corner of dwelling of W. E. Greer, 30 ft. S. of 18-in. oak tree, 20 ft. N. of 30-in. oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 33 P 1934 829"-----	828. 864
Reference mark, 4 ft. S. of tablet, in root on E. side of 30-in. oak tree; copper nail and washer-----	828. 63
From High Point School northeast along roads into Belton quadrangle (by M. Shackelford in 1934)	
High Point School, 1.5 mi. E. of, 50 ft. S. of center line of rd., 20 ft. NW. of tenant house, in root on NW. side of 30-in. oak tree; copper nail and washer-----	755. 52
High Point School, 2.5 mi. E. of, about 6.8 mi. W. of Kay Bridge over Saluda River, 75 ft. NE. of junction of T-rd. S., 40 ft. NW. of frame dwelling of T. J. Hamby, 30 ft. SE. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 32 P 1934"-----	786. 784
Reference mark, 72 ft. N. and 10 ft. E. from tablet, 20 ft. NW. of center line of rd., in root on E. side of 36-in. oak tree; copper nail and washer-----	785. 78
From Hodges northwest along U. S. Highway 178 into Belton quadrangle (by J. F. Covington in 1934)	
Hodges, 1.0 mi. NW. of, 180 ft. W. of milepost 95 on Southern Ry., in NW. angle of junction of highway and second-class T-rd. N., 30 ft. N. of center line of highway, in root on N. side of 8-in. oak tree; copper nail and washer-----	668. 59
Hodges, 2.1 mi. NW. of, 750 ft. W. of milepost 96 on Southern Ry., 15 ft. W. of center line of highway, on W. head wall of pipe culvert; chiseled square-----	661. 92
Hodges, 2.7 mi. NW. of, near Tinsley sta. of Piedmont & Northern Ry. (electric), in SE. angle of intersection of highway and local rd., 45 ft. S. and 18 ft. W. from center of crossing of Piedmont & Northern Ry. and third-class county rd., in top of 7- by 7-in. concrete post; standard tablet stamped "C 31 1934"-----	677. 072

	<i>Feet</i>
Hodges, 3.6 mi. NW. of, 2.6 mi. SE. of Shoals Junction on Southern Ry., 1,750 ft. SE. of milepost 98, 90 ft. N. of center line of highway, on head wall of pipe culvert under Piedmont & Northern Ry.; chiseled square-----	673. 84
Shoals Junction, 1.9 mi. SE. of, 1,500 ft. N. of Southern Ry. milepost 98, in yard of main building on W. P. Johnson estate, 45 ft. E. of center line of highway, in root on W. side of 30-in. oak tree; copper nail and washer-----	695. 36
Shoals Junction, about 0.7 mi. S. of, on crest of fill on highway, at SE. corner of highway bridge over Southern Ry., in top of post of hand-rail; standard tablet stamped "C 32 1934"-----	725. 389
Reference mark, 22 ft. N. of tablet, on SE. end of above-mentioned bridge, on wheel guard; chiseled square-----	722. 83
Shoals Junction, 0.7 mi. W. of, 2.6 mi. SE. of Donalds, 35 ft. N. of center line of highway, in root on S. side of 18-in. oak tree; copper nail and washer-----	700. 25
Donalds, 1.4 mi. SE. of, opposite junction of highway and second-class rd. N., 35 ft. W. of center line of highway, in root on N. side of 16-in. pine tree; copper nail and washer-----	704. 03
Donalds, 0.6 mi. SE. of, 45 ft. W. of center line of highway, in yard on property of Mrs. Albert Dun, in root on N. side of 12-in. oak tree; copper nail and washer-----	725. 54
Donalds, 37 ft. NE. of junction of U. S. Highway 178 and State Highway 20, on property line, 30 ft. NE. of center line of U. S. Highway 178, in top of 7- by 7-in. concrete post; standard tablet stamped "T T 49 P 1934"-----	763. 119
Reference mark, 160 ft. SE. of tablet, on base of concrete curbing of public well; chiseled square-----	760. 42
Donalds, 0.8 mi. NW. of, 40 ft. N. of N. corner of Forkville Church, in NW. angle of junction of highway and county T-rd. W., 25 ft. W. of center line of highway, in root on N. side of 30-in. oak tree; copper nail and washer-----	761. 85
Donalds, 2.2 mi. NW. of, 5 mi. SE. of Honea Path, 100 ft. W. of center line of highway, 25 ft. N. of tenant house on farm of R. D. Brownlee, in root on N. side of 30-in. oak tree; copper nail and washer-----	759. 26
Honea Path, 3.0 mi. SE. of, 55 ft. NE. of center line of main track of Southern Ry., 50 ft. W. of NW. corner of tenant house of W. H. Kay, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 50 P 1934"-----	757. 850
Reference mark, 18 ft. N. and 9 ft. W. from tablet, in root on W. side of 12-in. oak tree; copper nail and washer-----	757. 42
Honea Path, 2.1 mi. SE. of, 20 ft. N. of center line of highway, on concrete head wall of pipe culvert; chiseled square-----	752. 96
Honea Path, 0.8 mi. SE. of municipal building, 80 ft. S. of city limits, 50 ft. S. of Abbeville-Anderson county line, 36 ft. W. of center line of highway, in root on E. side of 30 in. oak tree; copper nail and washer-----	801. 67
Honea Path, on front lawn of municipal building, 18 ft. W. of building and 33 ft. SE. of its SW. corner, 36 ft. NE. of center line of Main Street, in top of 7- by 7-in. concrete post; standard tablet stamped "T T 51 P 1934"-----	793. 818

Reference mark, 5.5 ft. NW. of tablet, in front of above-mentioned municipal building, on NW. corner of curb around grass plot; chiseled square-----	<i>Feet</i> 793. 25
Honea Path, 500 ft. S. of N. city limits, 20 ft. W. of center line of highway, in root on E. side of 12-in. elm tree; copper nail and washer-----	807. 00
Honea Path, 2.0 mi. NW. of municipal building at, 30 ft. W. of center line of highway, in root on E. side of 24-in. oak tree; copper nail and washer-----	776. 69
Honea Path, 3.7 mi. NW. of, 4.4 mi. SE. of Belton, on crest of fill on highway, at SW. corner of highway bridge over Southern Ry., on bulkhead for bridge floor; standard tablet stamped "C 33 1934"-----	849. 583
Reference mark, at NE. corner of above-mentioned bridge, on wheel guard; chiseled square-----	849. 82
Belton, 3.3 mi. SE. of, 1,000 ft. along second-class rd. SE. of High Point School, in NE. angle of crossroads, 170 ft. E. of center line of highway, in root on W. side of 18-in. pine tree; copper nail and washer-----	817. 76
<small>From point on U. S. Highway 178 2.1 miles northwest of Hodges northeast along road into Cokesbury quadrangle (by D. G. Ruff in 1934)</small>	
Hodges, 2.1 mi. along highway NW., thence 1.1 mi. NE. from, 2.8 mi. SW. of Riley, about 320 ft. N. of junction of route rd. and rd. NW., 40 ft. N. of center line of Simmons sta.-Walnut Grove Church rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 27 SJ 1934"-----	631. 664
Reference mark, 150 ft. E. of tablet, 10 ft. SE. of center line of rd., in root on SW. side of 15-in. cedar tree; copper nail and washer-----	627. 26
Riley, 1.6 mi. SW. of, 850 ft. NE. of wooden bridge over Little Mulberry Creek, 40 ft. W. of center line of rd., 25 ft. S. of tenant house, in root on S. side of 10-in. oak tree; copper nail and washer-----	536. 83
<small>From Honea Path along road north into Belton quadrangle (by D. G. Ruff in 1934)</small>	
Honea Path, 1.0 mi. N. of, about 200 ft. N. of frame dwelling of Melvin Thomas, 20 ft. SE. of center line of rd., in root on NW. side of 20-in. oak tree; copper nail and washer-----	781. 02
Honea Path, 2.2 mi. N. of, 40 ft. S. of center line of rd., at W. corner of old Matheson dwelling (frame), in root on N. side of 20-in. china-berry tree; copper nail and washer-----	709. 96
Honea Path, 3.2 mi. N. of, 1.3 mi. SW., thence 1.9 mi. S. of Holiday Bridge over Saluda River, about 100 ft. S. of creek, 40 ft. W. of center line of rd., in root on S. side of 20-in. pine tree; copper nail and washer-----	697. 26
<small>From Cokesbury quadrangle near Ware Shoals southwest along road to Shoals Junction (by D. G. Ruff in 1934)</small>	
Ware Shoals, 1.2 mi. SW. of, 0.6 mi. NW. of bridge over Dunn Creek, about 100 ft. NW. of frame dwelling of Joe Oulla, 40 ft. SW. of center line of rd., in root on NE. side of 24-in. oak tree; copper nail and washer-----	616. 06
Ware Shoals, 2.6 mi. SW. of, 2.6 mi. NE. of Shoals Junction, about 700 ft. NE. of frame dwelling of Lat Rasor, 15 ft. SE. of center line of rd., on concrete head wall; chiseled square-----	651. 92

Shoals Junction, 1.7 mi. NE. of, about 50 ft. W. of frame dwelling of W. E. Algary, 40 ft. S. of center line of rd., in root on NE. side of 12-in. cedar tree; copper nail and washer.....	Feet 671. 74
Shoals Junction, 1,500 ft. W. of sta., 200 ft. W. of SW. corner of Shoals Junction School, in yard, 70 ft. E. of center line of county rd., in 7-by 7-in. concrete post; standard tablet stamped "T T 54 P 1934"....	710. 243
Reference mark, 10 ft. S. of tablet, 75 ft. SE. of center line of rd., in root on NW. side of 10-in. pine tree; copper nail and washer.....	709. 70
From Belton quadrangle near Kay Bridge over Saluda River southwest along U. S. Highway 76 to Honea Path (by J. F. Covington in 1934)	
Honea Path, 3.7 mi. along highway NE. of; U. S. C. & G. S. and State Survey standard disk, probably stamped "A 4".....	15 757. 808
Honea Path, 2.5 mi. along highway NE. of, on NW. corner of bridge over Broad Mouth Creek; chiseled square.....	635. 07
Honea Path, 1.3 mi. NE. of, in cylindrical concrete post; U. S. C. & G. S. and State Survey standard disk probably stamped "A 3"....	15 772. 698
Honea Path, 1.1 mi. NE. of, at W. edge of East View Cemetery, in NE. angle and 74 ft. NE. of center of intersection of highway and driveway, in cylindrical concrete post; U. S. C. & G. S. and State Survey standard disk, probably stamped "A 2".....	15 801. 066
Honea Path, 0.4 mi. NE. of municipal building, 40 ft. W. of intersection of East Greer and East View Streets, on head wall of pipe culvert; chiseled square.....	809. 62
From Cokesbury quadrangle northwest along U. S. Highway 25 into Belton quadrangle (by T. T. Dill in 1934)	
Ware Shoals, 2.2 mi. NW. of, 1.2 mi. NW. of cement bridge over Saluda River, 30 ft. E. of center line of highway, on head wall of concrete culvert; chiseled square.....	625. 89
Ware Shoals, 3.5 mi. NW. of, 0.4 mi. NW. of Brewerton School, 18 ft. E. of center line of highway, in head wall of culvert; chiseled square.....	682. 95
Ware Shoals, 4.0 mi. NW. of, 4.0 mi. SE. of Princeton, 6 ft. S. and 7 ft. W. from SW. corner of Harmony Church, in yard, in 7-by 7-in. concrete post; standard tablet stamped "T T 149 DS 1934".....	711. 962
Reference mark 1, 50 ft. SW. of SW. corner of above-mentioned church, 150 ft. E. of highway, in root of 30-in. oak tree; nail and washer.....	712. 05
Reference mark 2, 65 ft. N. of reference mark 1, in root of 14-in. oak tree; nail and copper washer.....	711. 96
Princeton, 3.0 mi. SE. of, at store of C. W. Killingsworth, 50 ft. E. of dwelling, 40 ft. S. and 40 ft. W. of junction of highway and T-rd. NE., in root of 24-in. red-oak tree; nail and copper washer.....	727. 40
Princeton, 1.6 mi. SE. of, 120 ft. E. of abandoned dwelling, 120 ft. SW. of center line of highway, 20 ft. NE. of old Augusta Road, in root of 30-in. sycamore tree; nail and copper washer.....	722. 34
Princeton, 1,000 ft. N. of city limits, 18 ft. W. of center line of highway, in head wall of culvert; chiseled square.....	734. 60
Princeton, 100 ft. S. of junction of U. S. Highways 25 and 76, 18 ft. E. of center line of U. S. Highway 25, in head wall of culvert; chiseled square.....	747. 70

¹⁵ These figures of elevation were determined by the Geological Survey.

From Belton quadrangle at point 1.3 miles southwest of Holiday Bridge over Saluda River southeast along road to Kay Bridge, thence northeast along U. S. Highway 76 and back into Belton quadrangle (by M. Shackelford in 1934)

Kay Bridge over Saluda River, 0.9 mi. NW. of, 1.3 mi. SW., thence 1.7 mi. SE. from Holiday Bridge, 35 ft. NE. of frame dwelling of J. B. Kay, 30 ft. S. of center line of rd., in root on N. side of 36-in. oak tree; copper nail and washer-----	Feet 720. 66
Kay Bridge over Saluda River, 0.7 mi. NW. of, 250 ft. S. of frame dwelling of J. B. Kay, 45 ft. W. of crossroads, 30 ft. NW. of center line of U. S. Highway 76, in 7- by 7-in. concrete post; standard tablet stamped "T T 30 P 1934"-----	693. 598
Reference mark, 25 ft. N. and 33 ft. E. from tablet, 20 ft. NW. of center line of highway, on concrete head wall; chiseled square-----	696. 31

EASLEY QUADRANGLE

[Latitude 34°45'-35°00'; longitude 82°30'-82°45']

ANDERSON, GREENVILLE, AND PICKENS COUNTIES

From Piercetown quadrangle north along roads by way of Easley to point 1.8 miles northwest of Mica School (by P. A. Wattley in 1934)

Easley, 6.0 mi. S. of, 110 ft. S. of Mount Carmel Church, in churchyard, 25 ft. E. of center line of rd. to Flat Rock School, in root on S. side of 22-in. oak tree; wire nail and bottle cap-----	889. 36
Easley, 4.3 mi. S. of, 250 ft. S. of dwelling, in yard, 12 ft. NW. of center line of rd. to Flat Rock School, in root on E. side of 20-in. oak tree; wire nail and bottle cap-----	936. 01
Easley, 3.5 mi. SW. of, 8 ft. S. of SW. corner of Calvary Wesleyan Church, 40 ft. E. of center line of rd. to Boggs store, in 7- by 7-in. concrete post; standard tablet stamped "T T 81 DL 1934 951"-----	951. 306
Reference mark, 80 ft. E. of center line of rd., 5 ft. S. of church, in root on N. side of tree; wire nail and bottle cap-----	949. 84
Easley, 2.8 mi. S. of, 110 ft. SW. of dwelling, in yard, 35 ft. E. of center line of rd. to Flat Rock School, in root on W. side of 40-in. oak tree; wire nail and bottle cap-----	1, 001. 37
Easley, 1.7 mi. SW. of, 150 ft. NW. of junction of Y-rd., 60 ft. E. of dwelling of G. W. Gaillard, in yard, in root on S. side of 25-in. hickory tree; wire nail and bottle cap-----	953. 88
Easley, 1.0 mi. SW. of, 22 ft. S. of center line of Easley-Clemson College rd., in root on W. side of 12-in. pine tree; wire nail and bottle cap-----	1, 022. 14
Easley, 0.4 mi. W. of, 55 ft. S. of center line of Easley-Clemson College rd., in root on S. side of 18-in. poplar tree; wire nail and bottle cap-----	1, 028. 09
Easley, 15 ft. N. and 5 ft. E. from NE. corner of city hall, in 7- by 7-in. concrete post; standard tablet stamped "T T 82 DL 1934 1090"-----	1, 090. 072
Reference mark, 60 ft. NW. of city hall, in root on NE. side of 15-in. water-oak tree; wire nail and bottle cap-----	1, 093. 31
Easley, 1.4 mi. along rd. to Dacusville N. of, in E. head wall of concrete bridge over creek; chiseled cross-----	947. 80
Easley, 2.5 mi. N. of, 25 ft. W. of center line of rd. to Dacusville, in root on E. side of 24-in. twin maple tree; wire nail and bottle cap--	1, 033. 88

Easley, 3.0 mi. N. of, 45 ft. N. and 32 ft. W. from junction of T-rd. E., at farm of Geo. H. Hendricks, in NE. corner of enclosed yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 83 DL 1934 1116"-----	Feet 1, 115. 268
Reference mark, at junction of T-rd. E., in yard of above-mentioned dwelling, 18 ft. W. of center line of rd., in concrete coping of brick wall; chiseled cross-----	1, 115. 89
Easley, 4.5 mi. N. of, 65 ft. E. of center line of rd. to Dacusville, at junction of Y-rd., 30 ft. W. of dwelling, in yard, in root on W. side of 25-in. hickory tree; wire nail and bottle cap-----	1, 094. 38
Easley, 5.7 mi. N. of, 30 ft. W. of center line of rd., in root on S. side of 20-in. oak tree; wire nail and bottle cap-----	1, 174. 01
Dacusville, 2.0 mi. W. of, 7.7 mi. N. of Easley, at crossroads, 35 ft. E. of center line of rd., 18 ft. S. of store, in root on N. side of 15-in. poplar tree; wire nail and bottle cap-----	1, 070. 22
Mica School, 6 ft. S. of SE. corner of, 2.5 mi. W., thence 1.3 mi. N. from Dacusville, in 7- by 7-in. concrete post; standard tablet stamped "T T 84 DL 1934 1060"-----	1, 059. 623
Reference mark, on concrete step at entrance to school; chiseled cross-----	1, 060. 27

From Pickens northeast along road into Caesars Head quadrangle near Pumpkintown (by P. A. Wattley in 1934)

Pickens, 1.0 mi. N. of, 45 ft. E. of center line of rd. to Pumpkintown, 45 ft. W. of dwelling, in yard, in root on W. side of 18-in. oak tree; wire nail and bottle cap-----	1, 016. 04
Pickens, 2.6 mi. N. of, 40 ft. W. of center line of rd., in root on NW. side of 12-in. water-oak tree; wire nail and bottle cap-----	1, 024. 82
Pickens, 3.3 mi. NE. of, 0.7 mi. S. of Griffin Baptist Church, 50 ft. E. of SE. corner of dwelling on farm of John Roper, 30 ft. W. of center line of State Highway 183, in 7- by 7-in. concrete post; standard tablet stamped "T T 85 DL 1934 1151"-----	1, 151. 232
Reference mark, 60 ft. W. of center line of rd., in yard of above-mentioned dwelling, in root on E. side of 15-in. oak tree; wire nail and bottle cap-----	1, 153. 85
Pickens, 5.1 mi. NE. of, 4.4 mi. SW. of Pumpkintown, 25 ft. E. of dwelling, 12 ft. W. of center line of rd. to Pumpkintown, in root on E. side of 20-in. oak tree; wire nail and bottle cap-----	1, 105. 97
Pumpkintown, 3.6 mi. SW. of, 50 ft. S. of dwelling, in yard, 15 ft. W. of center line of rd. to Pickens, in root on N. side of 22-in. hickory tree; wire nail and bottle cap-----	1, 158. 23
Pumpkintown, about 2.5 mi. SW. of Eden's store at, about 6.5 mi. NE. of Pickens, 270 ft. E. of State Highway 183, 30 ft. W. of SW. corner of dwelling of A. B. Cantrell, in 7- by 7-in. concrete post; standard tablet stamped "T T 86 DL 1934 1094"-----	1, 093. 650
Reference mark, 260 ft. E. of center line of rd., 60 ft. S. of dwelling, in yard, in root on W. side of 10-in. apple tree; wire nail and bottle cap-----	1, 089. 13
Pumpkintown, 1.0 mi. SW. of, 25 ft. SE. of dwelling, in yard, 20 ft. W. of center line of rd. to Pickens, in root on E. side of 18-in. maple tree; wire nail and bottle cap-----	977. 16

From Pickens southwest along Pickens-Walhalla road into Cateechee quadrangle (by P. A. Wattley in 1934)

Pickens, 2.0 mi. SW. of, 33 ft. N. of center line of rd., in root on W. side of 30-in. oak tree; wire nail and bottle cap-----	951. 77
--	---------

From Piercetown quadrangle near Big Brushy Creek generally west along roads to point 3.2 miles west of Fairview Church (by M. Shackelford in 1934)

	<i>Feet</i>
Fairview Church, 2.0 mi. SE. of, about 6 mi. along State Highway 8 S., thence 0.6 mi. SE. from Easley, 500 ft. SE. of frame dwelling of Mrs. J. H. White, 25 ft. E. of center line of rd., in root on SW. side of 15-in. oak tree; copper nail-----	930. 25
Fairview Church, 0.7 mi. SE. of, 40 ft. W. of tenant house, 25 ft. E. of center line of State Highway 8, in root on W. side of 18-in. oak tree; wire nail-----	1, 007. 67
Fairview Church (about 5 mi. S. of Easley), 90 ft. S. of SE. corner of, 35 ft. NW. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 41 D L 1934"-----	987. 026
Reference mark, 6 ft. N. and 15 ft. E. from tablet, 35 ft. NW. of center line of rd., in root on NW. side of 18-in. oak tree; copper nail and washer-----	986. 66
Fairview Church, 1.2 mi. W. of, 125 ft. SW. of frame dwelling of William Wyatt, 30 ft. SE. of center line of rd., in root on SW. side of 36-in. oak tree; wire nail-----	935. 81
Fairview Church, 2.8 mi. W. of, about 1,000 ft. W. of frame dwelling of W. C. Martin, 15 ft. S. of center line of rd., in root on N. side of 24-in. oak tree; wire nail-----	843. 05
Fairview Church, 3.2 mi. W. of, about 4 mi. along State Highway 14 S., thence 2.8 mi. E. from Liberty, 75 ft. NW. of center line of rd., 30 ft. E. of frame dwelling of Jim Hawkins, in 7- by 7-in. concrete post; standard tablet stamped "T T 42 D L 1934"-----	883. 390
Reference mark, 3 ft. N. and 7 ft. W. from tablet, 85 ft. NW. of center line of rd., in root on NE. side of 30-in. oak tree; wire nail-----	883. 46

From Piercetown quadrangle near Ruehimer Church northeast and east along road to Holiday's store on State Highway 14 (by M. Shackelford in 1934)

Ruehimer Church (5.9 mi. E. of Central, about 3.6 mi. S., thence 3.4 mi. W. from Liberty), 220 ft. S. and 40 ft. E. from SE. corner of, 190 ft. E. of crossroads, 20 ft. N. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 58 DL 1934"-----	946. 003
Reference mark, 8 ft. N. and 15 ft. W. from tablet, 25 ft. N. of center line of rd., in root on N. side of 24-in. oak tree; wire nail-----	946. 12
Ruehimer Church, 1.8 mi. NE. of, 3.6 mi. S., thence 1.6 mi. W. from Liberty, 1,000 ft. W. of frame dwelling of John Smith, 10 ft. S. of center line of rd., on E. concrete abutment of bridge over Eighteen-mile Creek; chiseled square-----	810. 44
Liberty, about 3.6 mi. S. of, 100 ft. SE. of store of Mrs. J. B. Holiday, 50 ft. E. of center line of State Highway 14, in root on SW. side of 18-in. oak tree; wire nail-----	1, 012. 98

From Greenville quadrangle near Cox Bridge across Saluda River northwest and southwest along roads by way of Pickens into Catechee quadrangle (by P. A. Wattlely in 1934)

Cox Bridge, 1.0 mi. NW. of, 6.9 mi. NW. of Greenville, 660 ft. SE. of Y-rd. junction, 65 ft. E. of tenant house, 30 ft. S. of center line of rd., in root on NW. side of 15-in. oak tree; wire nail and bottle cap-----	982. 73
Cox Bridge, 1.7 mi. along Saluda Dam rd. NW. of, 22 ft. W. of junction of T-rd., in root on N. side of 18-in. cedar tree; wire nail and bottle cap-----	977. 66
Cox Bridge, 3.3 mi. NW. of, 78 ft. N. of dwelling, in yard, 28 ft. S. of center line of Saluda Dam rd., in root on N. side of 15-in. spruce tree; wire nail and bottle cap-----	947. 89

	<i>Feet</i>
Cox Bridge, 5.2 mi. NW. of, 2.9 mi. SE. of Maynard School, 25 ft. N. of dwelling, in yard, 20 ft. SW. of center line of rd., in root on N. side of 18-in. oak tree; wire nail and bottle cap-----	1, 020. 26
Maynard School, 1.9 mi. E. of, 9.9 mi. E. of Pickens, about 3 mi. S. of Dacusville, 1.5 mi. W. of Mount Carmel Baptist Church, 40 ft. N. of center line of rd., in front yard of dwelling of W. B. Heaton, in 7-by 7-in. concrete post; standard tablet stamped "T T 76 DL 1934 1118"-----	1, 118. 775
Reference mark, 140 ft. SW. of above-mentioned dwelling, in yard, 40 ft. N. of center line of rd., in root on SW. side of 20-in. pine tree; wire nail and bottle cap-----	1, 116. 64
Maynard School, 0.7 mi. E. of, 500 ft. E. of crossroads, 105 ft. NW. of dwelling, 15 ft. S. of center line of Saluda Dam-Pickens rd., in root on N. side of 18-in. oak tree; wire nail and bottle cap-----	1, 103. 66
Maynard School, 125 ft. E. of, in schoolyard, 45 ft. W. of center line of rd., in root on E. side of 18-in. oak tree; wire nail and bottle cap--	1, 165. 88
Maynard School, about 0.8 mi. NW. of, 7.1 mi. E. of Pickens, 4.0 mi. SW. of Dacusville, 1,480 ft. SW. of Crossroads Baptist Church, 12 ft. S. and 50 ft. W. from crossroads, at Finley Bros. store, in 7-by 7-in. concrete post; standard tablet stamped "T T 77 DL 1934 1128"-----	1, 128. 572
Reference mark 1, 95 ft. E. of dwelling, in yard, 32 ft. W. of center line of rd., in root on E. side of 8-in. oak tree; wire nail and bottle cap-----	1, 127. 01
Reference mark 2, 65 ft. W. of center line of rd., 50 ft. NW. of dwelling, in yard, in root on S. side of 12-in. oak tree; wire nail and bottle cap--	1, 130. 28
Maynard School, 1.8 mi. SW. of, 60 ft. S. of center line of Saluda Dam-Pickens rd., in root on E. side of 10-in. hickory tree; wire nail and bottle cap-----	1, 055. 07
Maynard School, 2.9 mi. SW. of, 5.1 mi. NE. of Pickens, 15 ft. N. of center line of rd. to Cox Bridge, in root on NE. side of 8-in. oak tree; wire nail and bottle cap-----	1, 029. 52
Pickens, 4.1 mi. NE. of, about 1.3 mi. N. of Cedar Rock School, about 1 mi. SE. of Glassey Mtn., in yard of farmhouse of Mrs. Reece Bowen, in grove of oak trees, in 7-by 7-in. concrete post; standard tablet stamped "T T 78 DL 1934 1054"-----	1, 054. 428
Reference mark 1, 140 ft. NW. of above-mentioned house, in yard, 120 ft. S. of center line of rd., in root on N. side of 12-in. maple tree; wire nail and bottle cap-----	1, 051. 66
Reference mark 2, 120 ft. NW. of house, in yard, 120 ft. S. of center line of rd., in root on N. side of 20-in. maple tree; wire nail and bottle cap-----	1, 054. 01
Pickens, 3.3 mi. NE. of, 1.0 mi. S. of Glassey Mtn., 90 ft. N. of dwelling, in yard, 90 ft. E. of center line of rd. to Farr Bridge over Saluda River, in root on W. side of 15-in. walnut tree; wire nail----	1, 004. 74
Pickens, 2.3 mi., NE. of, 30 ft. S. of center line of rd. to Farr Bridge, across rd. from dwelling, in root on N. side of 8-in. locust tree; wire nail-----	1, 094. 97
Pickens, about 0.8 mi. E. of county courthouse, 115 ft. S. of SW. corner of Pickens Mill office, in mill grounds, 110 ft. SE. of SE. corner of Pickens Mill Church, 33 ft. N. of center line of Pickens R. R. track, in 7-by 7-in. concrete post; standard tablet stamped "T T 79 DL 1934 1059"-----	1, 058. 904

	<i>Feet</i>
Reference mark 1, 140 ft. E. of mill building, 20 ft. W. of center line of R. R. track, in NE. corner of concrete base of elevated water tank; chiseled cross-----	1, 063. 87
Reference mark 2, 65 ft. E. of mill office, 70 ft. W. of center line of rd., in root on NW. side of 12-in. water-oak tree; wire nail and bottle cap-----	1, 057. 53
Pickens, 30 ft. N. and 40 ft. W. from NW. corner of county courthouse, in 7- by 7-in. concrete post; standard tablet stamped "T T 80 DL 1933 1110"-----	1, 109. 549
Reference mark 1, in courthouse yard, 50 ft. N. of courthouse, 60 ft. S. of center line of rd., in root on W. side of 18-in. elm tree; wire nail and bottle cap-----	1, 109. 35
Reference mark 2, in courthouse yard, 40 ft. NW. of courthouse, 60 ft. S. of center line of rd., in top of granite county marker stamped "PGH I"; chiseled square-----	1, 111. 37
Pickens, 1.0 mi. W. of, 1.0 mi. E. of Wolf Creek School, 450 ft. NW. of NW. corner of Second Baptist Church, 160 ft. E. of junction of State Highway 183 and surface-treated rd. NW., 28 ft. S. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 66 DL 1934 1058"-----	1, 057. 858
Reference mark 1, 140 ft. SE. of tablet, at Y-rd. junction, in concrete base of filling sta.; chiseled cross-----	1, 058. 88
Reference mark 2, at Y-rd. junction, 160 ft. N. of Socony Church, in churchyard, in root on N. side of 20-in. oak tree; wire nail and bottle cap-----	1, 057. 94
Wolf Creek School, 50 ft. SE. of, 160 ft. W. of center line of rd., in schoolyard, in root on NW. side of 15-in. oak tree; wire nail and bottle cap-----	1, 050. 56
Wolf Creek School, 1.0 mi. SW. of, 300 ft. N. of Twelvemile Creek, 25 ft. E. of center line of second-class county rd. to Walhalla, in root on W. side of 15-in. oak tree; wire nail and bottle cap-----	913. 37
From Pickens northwest along roads into Catechee quadrangle near Twelvemile Creek (by P. A. Wattlely in 1934)	
Pickens, 1.0 mi. along rd. to Walhalla SW., thence 1.0 mi. along rd. to Oconee NW. from, in NE. corner of bridge over Town Creek; wire nail and bottle cap-----	907. 47
Pickens, 1.0 mi. along rd. to Walhalla SW., thence 2.0 mi. NW. from, in SE. corner of concrete pier of bridge over Twelvemile Creek; chiseled cross-----	899. 26
From Catechee quadrangle near Holly Springs Church northeast along roads into Caesars Head quadrangle (by P. A. Wattlely in 1934)	
Holly Springs Church, 1.0 mi. E. of, 170 ft. E. of dwelling, at junction of T-rd., 35 ft. N. of center line of rd., in root on W. side of 12-in. apple tree; wire nail and bottle cap-----	1, 070. 21
Rock School, 1,100 ft. SE. of SW. corner of, on property of W. M. Chastain, in front yard of tenant house, in 7- by 7-in. concrete post; standard tablet stamped "T T 70 DL 1934 1037"-----	1, 036. 427
Reference mark, 90 ft. SE. of above-mentioned house, 30 ft. N. of center line of rd., in root on SW. side of 12-in. walnut tree; wire nail and bottle cap-----	1, 016. 98
Rock School, 1.1 mi. E. of, 80 ft. NW. of dwelling, in yard, 15 ft. S. of center line of rd., in root on N. side of 18-in. poplar tree; wire nail and bottle cap-----	983. 27

From point near Pumpkintown southeast and northeast along roads into
Caesars Head quadrangle (by P. A. Wattley in 1934)

	<i>Feet</i>
Pumpkintown, 1.6 mi. SE. of, 90 ft. NE. of dwelling, in yard, 50 ft. S. of center line of rd. to Dacusville, in root on N. side of 72-in. oak tree; wire nail and bottle cap.....	1, 072. 96
Pumpkintown, 2.5 mi. SE. of, 70 ft. SW. of dwelling, in yard, 20 ft. E. of center line of rd. to Dacusville, in root of 12-in. poplar tree; wire nail and bottle cap.....	1, 170. 60
Pumpkintown, 3.9 mi. SE. of, about 7 mi. NW. of Dacusville, 1.8 mi. NW. of Mica School, 480 ft. NW. of dwelling on F. K. Hendrick estate, 50 ft. W. of junction of T-rd. E., in 7- by 7-in. concrete post; standard tablet stamped "T T 72 DL 1934 1080".....	1, 080. 115
Reference mark, at junction of T-rd., 30 ft. S. of center line of route rd., in root on N. side of 12-in. walnut tree; wire nail and bottle cap..	1, 081. 55
Pumpkintown, 5.2 mi. SE. of, 9.5 mi. SW. of Marietta, 12 ft. S. of center line of rd. to Marietta, in root on N. side of 8-in. pine tree; wire nail and bottle cap.....	1, 001. 08
Marietta, 8.5 mi. SW. of, at Y-rd. junction, 15 ft. N. of center line of rd., in root on S. side of 30-in. oak tree; wire nail and bottle cap....	1, 072. 65
Marietta, about 7 mi. SW. of, 3.0 mi. W. of Freeman Bridge, 1.0 mi. N. of Peter Creek Church, 30 ft. N. of center line of rd., in front yard of dwelling of F. L. Hendrix, in 7- by 7-in. concrete post; standard tablet stamped "T T 73 DL 1934 1062".....	1, 061. 785
Reference mark, 80 ft. S. of above-mentioned dwelling, in yard, 23 ft. N. of center line of rd., in root on E. side of 36-in. oak tree; wire nail and bottle cap.....	1, 063. 50
Marietta, 6.3 mi. SW. of, at Y-rd. junction, 12 ft. N. of center line of rd., in root on S. side of 10-in. twin oak tree; wire nail and bottle cap..	1, 054. 01
Marietta, 5.0 mi. SW. of, 15 ft. S. of center line of rd. to Pumpkintown, in root on N. side of 15-in. oak tree; wire nail and bottle cap..	1, 040. 00

From Greenville quadrangle near North Fork of Saluda River generally south
along road and back into Greenville quadrangle (by M. Shackelford in
1933)

Ebenezer Church, 1.4 mi. SW. of, 55 ft. S. of center line of rd., 20 ft. N. of frame dwelling of Norman Bates, in root on S. side of 30-in. cedar tree; wire nail.....	1, 018. 91
Ebenezer Church, 3.0 mi. SW. of, 90 ft. NE. of junction of T-rd. W., 80 ft. SE. of SE. corner of transmission-line tower, 80 ft. NW. of old frame dwelling, 32 ft. E. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 42 DL 1933".....	1, 083. 865
Reference mark 1, 45 ft. S. and 42 ft. E. from tablet, 140 ft. SE. of SE. corner of transmission-line tower, in root on S. side of 18-in. maple tree; wire nail.....	1, 085. 01
Reference mark 2, 18 ft. N. and 20 ft. W. from tablet, 35 ft. SE. of SE. corner of transmission-line tower, in root on N. side of 6-in. plum tree; wire nail.....	1, 082. 90

From Greenville quadrangle near Farr Bridge southwest along road to point 1
mile northwest of Cox Bridge (by M. Shackelford in 1933)

Farr Bridge over Saluda River, 1.2 mi. S. of, 8.5 mi. NW. of Greenville, 30 ft. NW. of center line of rd., 12 ft. S. and 20 ft. E. from SE. corner of frame dwelling of G. M. Harrison, in 7- by 7-in. concrete post; standard tablet stamped "T T 45 DL 1933".....	1, 009. 437
---	-------------

Reference mark 1, 15 ft. S. and 6 ft. W. from tablet, 30 ft. NW. of center line of rd., in root on N. side of 18-in. oak tree; wire nail.....	Feet 1, 009. 85
Reference mark 2, 12 ft. N. and 15 ft. E. from tablet, 20 ft. NW. of center line of rd., in root on NE. side of 8-in. oak tree; wire nail....	1, 008. 70
Cox Bridge over Saluda River, 1.6 mi. NW. of, 7.5 mi. NW. of Greenville, 350 ft. SE. of frame dwelling of Philip Robinson, 50 ft. SW. of Y-rd. junction, 20 ft. SW. of center line of rd., in root on N. side of 15-in. cedar tree; wire nail.....	977. 66

ELLIOTT QUADRANGLE

[Latitude 34°00'-34°15'; longitude 80°00'-80°15']

LEE, DARLINGTON, FLORENCE, AND SUMTER COUNTIES

From Timmonsville quadrangle near Salem Church along roads generally west to point 3.6 mi. southwest of Lamar (by W. B. Sykes in 1934)

Salem Church, 3.0 mi. SW. of, 1.8 mi. NE. of St. Pauls Church, along third-class rd. to Elliott (St. Pauls Road), 20 ft. SE. of center line of rd., in base on NW. side of 20-in. oak tree (used as county-line marker); wire nail.....	157. 50
St. Paul's Church, 0.8 mi. E. of, 50 ft. SE. of center line of rd., on property of H. L. Williamson, 60 ft. NW. of tenant house, in root on E. side of 8-in. chinaberry tree; copper nail and washer.....	153. 53
St. Paul's Church, in yard of, 5.2 mi. by air line SW. of Timmonsville, 2 mi. N. of Cartersville, 10 ft. S. and 50 ft. E. from center of crossroads, 4 ft. W. of NW. corner of church, in 7- by 7-in. concrete post; standard tablet stamped "T T 72 DS 1934 159".....	158. 780
Reference mark, 70 ft. E. of tablet, in root on S. side of 22-in. oak tree; copper nail and washer.....	158. 61
St. Paul's Church, 1.0 mi. N. of, 50 ft. E. of center line of Lamar-Cartersville rd., on property of Harry Connell, in root on SW. side of 30-in. oak tree; copper nail and washer.....	161. 52
Lamar, 2.0 mi. S. of, 2.0 mi. N. of St. Paul's Church, 300 ft. S. of wooden bridge over Deep Hole Branch, 30 ft. W. of center line of rd., in base on E. side of 8-in. chinaberry tree; copper nail and washer.....	165. 03
Lamar, 1.2 mi. S. of, 48 ft. N. and 60 ft. E. from center of junction of T-rd. SW., 2 ft. N. and 2 ft. W. from NW. corner of porch to farmhouse belonging to J. L. Hodge, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 73 DS 1934 169".....	169. 034
Lamar, 2.2 mi. SW. of (1.2 mi. S. along Lamar-Cartersville rd., thence 1.0 mi. along T-rd. SW. from), 50 ft. N. of center line of rd., 8 ft. N. of fence line, in root on S. side of 6-in. oak tree; copper nail and washer.....	168. 42
Lamar, 3.2 mi. SW. of, 1,500 ft. NE. of Asbury Church, on property of Mrs. Mary Palmer, 20 ft. SE. of center line of rd., in root on NW. side of 14-in. oak tree; copper nail and washer.....	170. 85
Lamar, 4.6 mi. SW. of, 1.8 mi. along first-class rd. to Cartersville SE. of Carters Crossroads, 95 ft. N. and 21 ft. E. from center of junction of T-rd., 3 ft. due S. of SE. corner of church, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 74 DS 1934 167".....	166. 550
Reference mark, 60 ft. W. of tablet, in root on N. side of 6-in. oak tree; copper nail and washer.....	167. 09
Carters Crossroads, 0.6 mi. along rd. to Cartersville SE. of, 30 ft. SW. of center line of rd., 60 ft. E. of dwelling, in root on E. side of 20-in. oak tree; copper nail and washer.....	173. 53

From point 2.0 miles east of Elliott southeast and south west along highways and roads to Atkins (by W. B. Sykes in 1934)

Elliott, 2.0 mi. along State Highway 763 E., thence 1.3 mi. along State Highway 341 SE. from, 100 ft. NE. of center line of State Highway 341, on NW. bank of 6-ft. drainage canal, in root on W. side of 40-in. oak tree; copper nail and washer-----	Feet 168. 34
Elliott, 4.1 mi. by route taken SE. of, 3.6 mi. NW. of Lynchburg, 18 ft. NE. of center line of highway, in N. end of concrete head wall of culvert; chisel mark-----	159. 68
Lynchburg, 2.5 mi. NW. of, 5.2 mi. SE. of Elliott, 3 ft. S. and 1 ft. E. from SW. corner of farmhouse of Henry Scarborough, in yard, in 7-by 7-in. concrete post; standard tablet stamped "T T 78 DS 1934 162"-----	161. 807
Reference mark, 35 ft. S. of tablet, in root on N. side of 8-in. pecan tree; copper nail and washer-----	161. 71
Lynchburg, 1.5 mi. NW. of, 40 ft. E. of center of junction of T-rd. W. to Atkins, in root on W. side of 60-in. oak tree; copper nail and washer-----	156. 03
Lynchburg, 3 mi. W. of, about 4 mi. N. of Atkins, 1.0 mi. W. of intersection of State Highway 341 and third-class rd. to St. Charles, 20 ft. S. of center line of rd. to St. Charles, in base on S. side of 12-in. pine tree; copper nail and washer-----	159. 09
Atkins, 2.8 mi. N. of, 4.2 mi. W. of Lynchburg, 4 ft. due E. of SE. corner of farmhouse belonging to G. A. Mayes, in yard, in 7-by 7-in. concrete post; standard tablet stamped "T T 79 DS 1934 164"-----	163. 737
Reference mark, 150 ft. SE. of tablet, in root on N. side of 24-in. oak tree; copper nail and washer-----	163. 85
Atkins, 1.0 mi. along Atkins-Elliott rd. N. of, 12 ft. W. of center line of rd., in root on N. side of 8-in. pine tree; copper nail and washer---	158. 95
Atkins, 0.8 mi. N. of, 12 ft. W. of center line of rd., in base on NE. side of 6-in. sweetgum tree; copper nail and washer-----	159. 18
From Atkins southwest along U. S. Highway 76 into Mayesville quadrangle (by W. B. Sykes in 1934)	
Atkins, 1.0 mi. SW. of, 90 ft. S. of center line of U. S. Highway 76, in root on N. side of 20-in. pine tree; copper nail and washer-----	154. 00
Atkins, 3.2 mi. SW. of, 45 ft. S. of center line of highway, in root on N. side of 10-in. pine tree; copper nail and washer-----	146. 85
From Mayesville quadrangle near Mayesville north along road to point near Red Hill (by W. B. Sykes in 1934)	
Mayesville, 1.0 mi. N. of, 15 ft. E. of center line of Mayesville-St. Charles rd., on property of E. C. Cooper, in root on SW. side of 6-in. pine tree; copper nail and washer-----	146. 47
Mayesville, 2.0 mi. N. of, 25 ft. E. of center line of rd., in root on W. side of 10-in. gum tree; copper nail and washer-----	153. 41
Mayesville, 2.8 mi. N. of, 3.2 mi. S. of St. Charles, 280 ft. W. of rd., 3 ft. S. and 5 ft. E. from SE. corner of farmhouse belonging to M. B. Wilson, in yard, in 7-by 7-in. concrete post; standard tablet stamped "T T 83 DS 1934 155"-----	155. 207
St. Charles, 2.2 mi. S. of, 40 ft. W. of center line of rd., in root on W. side of 24-in. gum tree; copper nail and washer-----	161. 38
St. Charles, 1.2 mi. S. of, 20 ft. W. of center line of rd., on E. side of 30-in. oak tree; copper nail and washer-----	168. 06

St. Charles, about 600 ft. NE. of Atlantic Coast Line R. R. sta., 2 ft. E. and 2 ft. S. from SE. corner of porch to store building belonging to R. L. Kervin, in 7- by 7-in. concrete post; standard tablet stamped "T T 82 DS 1934 171"-----	<i>Feet</i> 170. 411
St. Charles, 1.0 mi. N. of, 1,300 ft. N. of Riverside School, 30 ft. W. of center line of rd. from St. Charles to Cooper's mill pond, on property of Dr. R. O. McCutcheon, in root on E. side of 50-in. oak tree; copper nail and washer-----	175. 66
St. Charles, 2.0 mi. N. of, 150 ft. NE. of Mount Zion Church, 20 ft. W. of center line of rd., in root on NE. side of 36-in. pine tree; copper nail and washer-----	171. 57
St. Charles, 3.0 mi. N. of, about 8 mi. S. of Bishopville, 3 ft. S. and 2 ft. E. from SE. corner of porch to tenant house belonging to Hugh O. Hannah, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 81 DS 1934 179"-----	179. 269
Reference mark, 30 ft. NE. of tablet, in root on NE. side of 12-in. mulberry tree; copper nail and washer-----	179. 62
St. Charles, 4.0 mi. N. of, 30 ft. E. of center line of rd., on Cooper estate, in root on N. side of 10-in. pine tree; copper nail and washer-----	182. 87
St. Charles, 5.6 mi. N. of, 0.5 mi. E. of Red Hill, 780 ft. W. of Cooper's mill pond, in triangle formed by Y-rd. forks, 50 ft. S. of center line of Wisacky-Red Hill rd., in root on E. side of 22-in. pine tree; wire nail-----	169. 03
From Mayesville quadrangle at point about 1.5 miles northeast of Mayesville northeast along U. S. Highway 76 into Timmonsville quadrangle (by J. F. Covington in 1934)	
Mayesville, 2.0 mi. E. of, in NW. angle of crossroads, in 6- by 6-in. concrete post; U. S. C. & G. S. and State Survey standard disk, probably stamped "L 367"-----	142. 290
Mayesville, 2.0 mi. E. of, in NE. angle of above-mentioned crossroads, on edge of pavement; chiseled square-----	143. 80
Mayesville, 3.2 mi. E. of, 2.8 mi. W. of Atkins, 40 ft. S. of center line of highway, opposite milepost C 56, in root on S. side of 18-in. pine tree; copper nail and washer-----	146. 80
Atkins, 2.0 mi. W. of, 40 ft. S. of center line of highway, in root of 18-in. pine tree; copper nail and washer-----	148. 95
Atkins, 0.5 mi. W. of, 40 ft. S. of center line of highway, in root of 18-in. pine tree; copper nail and washer-----	154. 54
Atkins, 50 ft. S. and 70 ft. E. from center of junction of highway and rd. NW. to Elliott, 16 ft. S. and 4 ft. E. from NW. corner of store building of J. A. Harker, in 7- by 7-in. concrete post; standard tablet stamped "T T 80 DS 1934 157"-----	156. 718
Reference mark, 30 ft. NW. of tablet, 20 ft. W. of NW. corner of above-mentioned store, in root of 36-in. oak tree; copper nail and washer-----	156. 59
Atkins, 1.2 mi. E. of, 1.0 mi. W. of Lynchburg, in SE. angle of crossroads, in root of 8-in. sweetgum tree; copper nail and washer-----	152. 48
Lynchburg, at W. city limits, 60 ft. S. of center line of highway, in root of 18-in. twin gum tree; copper nail and washer-----	154. 45
Lynchburg, in SW. angle of intersection of U. S. Highway 76 and State Highway 341, 30 ft. S. of center of crossroads, in 6- by 6-in. concrete post; U. S. C. & G. S. and State Survey standard disk, probably stamped "L 927"-----	150. 808

	<i>Feet</i>
Lynchburg, in NW. angle of intersection of U. S. Highway 76 and State Highway 341, in base of power pole; spike.....	153. 97
Lynchburg, 0.8 mi. E. of, 0.2 mi. E. of bridge over creek, on first curve on U. S. Highway 76 E. of Lynchburg, 15 ft. N. of center line of highway, in 6- by 6-in. concrete post; U. S. C. & G. S. and State Survey standard disk, probably stamped "L 926".....	134. 102
Cartersville, 1.3 mi. W. of, 1.8 mi. E. of Lynchburg, on SW. corner of bridge over Lynches River, on wheel guard; head of bolt.....	138. 13
Cartersville, in NE. angle of crossroads, in root of 15-in. chinaberry tree; copper nail and washer.....	152. 14
Cartersville, 0.3 mi. E. of, 35 ft. W. of center line of highway, in NW. angle of Y-rd. forks (highway and second-class rd. W. to Cartersville), in 6- by 6-in. concrete post; U. S. C. & G. S. and State Survey standard disk, probably stamped "F L 329".....	151. 266
Cartersville, 1.1 mi. E. of, 25 ft. S. of center line of highway, in 6- by 6-in. concrete post; U. S. C. & G. S. and State Survey standard disk, probably stamped "F L 228".....	151. 497
Cartersville, 1.5 mi. E. of, on SW. corner of bridge over Green Bay Creek, on wheel guard; chiseled square.....	131. 89
<p>From Bishopville quadrangle at point 2 miles southwest of Red Hill generally north along roads to Bishopville, thence northeast along U. S. Highway 401 into Hartsville quadrangle (by W. B. Sykes in 1934) .</p> <p>[Line jogs into Bishopville quadrangle]</p>	
Red Hill Crossroads, 1.8 mi. S. of, 400 ft. E. of crossing of rd. and transmission line, 30 ft. N. of center line of rd., in root on E. side of 10-in. pine tree; wire nail.....	190. 84
Red Hill Crossroads, 0.8 mi. S. of, 60 ft. W. of center line of rd., on property of Eugene McCutcheon, 30 ft. E. of tenant house, in root on SE. side of 15-in. oak tree; wire nail.....	197. 81
Red Hill Crossroads (5.8 mi. due S. of Bishopville), 4 ft. S. of SE. corner of store building, in 7- by 7-in. concrete post; standard tablet stamped "T T 56 DS 1934 192".....	192. 299
Reference mark, 20 ft. SW. of tablet, in root on NE. side of 12-in. oak tree; wire nail.....	191. 11
Red Hill Crossroads, 1.0 mi. N. of, 40 ft. W. of center line of Red Hill-Bishopville rd., on property of Joseph Marshall, in root on E. side of 18-in. pine tree; wire nail.....	200. 05
Red Hill Crossroads, 2.3 mi. N. of, 3.3 mi. S. of Bishopville, on property of Ed McCutcheon, in SE. angle of junction of driveway with Red Hill-Bishopville rd., 35 ft. E. of center line of rd., in root on NW. side of 16-in. pecan tree; wire nail.....	202. 64
Bishopville, in N. end of front steps to Lee County courthouse; standard tablet stamped "T T 58 DS 1934".....	225. 893
Reference mark, 150 ft. NW. of tablet, on S. curb of Main Street; chiseled square.....	220. 27
Bishopville, 1.0 mi. NE. of, 50 ft. SW. of intersection of State Highway 341 and U. S. Highway 401, on SW. edge of concrete pavement; chiseled square.....	206. 36
Bishopville, about 1.2 mi. by air line N. of, in NW. corner and about 100 ft. N. and 120 ft. W. from center of intersection of old Camden rd. and State Highway 341, in 7- by 7-in. concrete post; standard tablet stamped "T T 47 SJ 1934".....	226. 612
Reference mark, 5 ft. S. of tablet, in root on SE. side of 12-in. oak tree; copper nail and washer.....	225. 68

	<i>Feet</i>
Bishopville, 2.1 mi. NE. of, 75 ft. E. of center line of U. S. Highway 401, in root on SW. side of 30-in. pine tree; wire nail.....	174. 67
From Hartsville quadrangle at point about 3 miles southeast of Lydia south, southwest, and west along roads to Red Hill (by W. B. Sykes in 1934)	
St. John's School, 1.0 mi. SW. of, 25 ft. E. of center line of rd. to Lamar, on Ward property, in root on S. side of 30-in. pine tree; wire nail..	195. 12
Savannah Church, 1.2 mi. N. of, 2.1 mi. SW. of St. John's School, 60 ft. SE. of center line of rd., 25 ft. from tenant house, in root on N. side of 24-in. hickory tree; wire nail.....	182. 28
Savannah Church (3.0 mi. N. of Lamar and 0.8 mi. W. of Andrew's mill), 5 ft. N. of NW. corner of, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 62 DS 1934 175".....	174. 609
Reference mark, 130 ft. N. of tablet, in base on SE. side of 24-in. oak tree; nail.....	178. 01
Savannah Church, 1.0 mi. S. of, 0.4 mi. S. of Seaboard Air Line Ry. grade crossing, 25 ft. SW. of center line of rd., on property of Felder Rodgers, 40 ft. E. of tenant house, in root on NE. side of 20-in. oak tree; wire nail.....	182. 61
Savannah Church, 2.0 mi. S. of, 2.0 mi. NW. of Lamar, 800 ft. NE. of Newman Swamp Church, in triangle formed by T-rd. forks, 25 ft. NW. of center line of rd., on property of S. L. Watford, in root on SW. side of 36-in. oak tree; wire nail.....	172. 28
Lamar, 2.7 mi. NW. of, 4 ft. E. and 3 ft. S. from SE. corner of farmhouse of Joe Jeffors, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 63 DS 1934 180".....	180. 134
Reference mark, 50 ft. W. of tablet, in root on S. side of 10-in. mulberry tree; wire nail.....	180. 06
New Hope Church, 2.0 mi. E. of, 3.7 mi. NW. of Lamar, 30 ft. N. of center line of rd., in root on S. side of 15-in. pine tree; wire nail....	180. 86
New Hope Church, 1.0 mi. E. of, 200 ft. S. of center line of rd., 70 ft. N. of farmhouse, on property of Mrs. Anders, in root on N. side of 8-in. pecan tree; wire nail.....	180. 30
New Hope Church, in yard of, 5.0 mi. SW. of Lamar, 5.0 mi. NE. of Elliott, 1.6 mi. NW. of Copeland, 6 ft. W. and 2 ft. S. from NW. corner of church, in 7- by 7-in. concrete post; standard tablet stamped "T T 64 DS 1934 182".....	182. 086
Reference mark, 80 ft. E. of tablet, in root on S. side of 24-in. pine tree; wire nail.....	182. 40
U. S. C. & G. S. standard disk stamped "Y 28 1934".....	170. 101
Lamar, 4.9 mi. SW. of, 4.6 mi. SE. of Wisacky, on NE. end of bridge over Lynchs River, on S. curb; bolt.....	152. 91
U. S. C. & G. S. standard disk stamped "X 28 1934".....	145. 721
Wisacky, 2.2 mi. SE. of, 40 ft. E. of center line of rd., on estate of Capt. Lucius, in root on W. side of 24-in. oak tree; wire nail.....	177. 93
Wisacky, 1.0 mi. E. of, 4 ft. N. and 4 ft. W. from SW corner of farmhouse of Edgar Des Champs, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 66 DS 1934 183".....	182. 195
Reference mark, 220 ft. SW. of, in root on N. side of 12-in. oak tree; nail.....	182. 44
Wisacky, in SE. angle of intersection of State Highway 341 and E.-W. rd. from Red Hill to Lynchburg, on property of J. E. Alexander, in base of brick pier; chiseled cross.....	188. 70

Wisacky, 1.0 mi. SW. of, 1.3 mi. E. of Red Hill, 85 ft. SW. of Cooterboro Church, 25 ft. N. of center line of rd., in root on N. side of 30-in. gum tree; wire nail-----	Feet 190. 05
Red Hill, 0.5 mi. E. of, 780 ft. W. of Cooper's mill pond, in triangle formed by Y-rd. forks, 50 ft. S. of center line of rd., in root on E. side of 22-in. pine tree; wire nail-----	169. 03
From Hartsville quadrangle at point near Oates east along road into Timmons-ville quadrangle (by W. B. Sykes in 1934)	
Oates, 0.8 mi. E. of, 25 ft. SW. of center line of Oates-Syracuse rd., on property of R. R. Oates, 60 ft. N. of tenant house, in root on W. side of 8-in. hickory tree; wire nail-----	191. 16
Oates, 2.0 mi. E. of, 25 ft. N. of center line of rd., on property of L. M. Lawson, 40 ft. S. of tenant house, in root on S. side of 36-in. oak tree; wire nail-----	184. 25
Oates, 3.0 mi. E. of, 4.0 mi. W. of Syracuse, 4 ft. S. and 3 ft. W. from farmhouse of Grady Dowling, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 67 DS 1934 182"-----	182. 071
Reference mark, 60 ft. SE. of tablet, in root on E. side of 12-in. oak tree; nail-----	182. 02
Phila Church (3.0 mi. SW. of Syracuse), 180 ft. N. of, 40 ft. SE. of center line of rd., in root on NW. side of 24-in. oak tree; wire nail-----	183. 67

ENOREE QUADRANGLE

[Latitude 34°30'-34°45'; longitude 81°45'-82°00']

LAURENS, SPARTANBURG, AND UNION COUNTIES

From Fountain Inn quadrangle near Watts Mills northeast along U. S. Highway 221 to point 2 miles north of Enoree (by J. F. Covington in 1934)

Ora, 1 mi. S. of, at Ora Church, in NE. angle of Y-junction of highway and second-class county rd. SE., 60 ft. E. of center line of highway, in root of 12-in. oak tree; copper nail and washer-----	679. 45
Ora, 0.6 mi. N. of Charleston & Western Carolina Ry. sta., 100 ft. W. of center line of highway, in root of 30-in. oak tree; nail-----	684. 61
Ora, 1.6 mi. N. of, 1.7 mi. S. of Lanford Station, 0.6 mi. S. of Warrior Creek, in root of 20-in. pine tree; nail-----	613. 90
Lanford Station, 1.3 mi. S. of, on NE. corner of concrete bridge over Warrior Creek; chiseled square-----	549. 18
Lanford Station, 150 ft. from Charleston & Western Carolina Ry. sta., 25 ft. due N. of NW. corner of store building of Windell Lanford, 48 ft. E. of center line of highway, 2 ft. N. and 3 ft. W. from 24-in. oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 160 DS 1934"-----	638. 008
Reference mark, 55 ft. E. of center line of highway, in root of 24-in. oak tree; copper nail and washer-----	638. 29
Enoree, 0.5 mi. S. of, 1.0 mi. N. of Lanford Station, 35 ft. W. of center line of highway, opposite dwelling of P. M. Burnette, in root of 30-in. oak tree; copper nail and washer-----	608. 29
Enoree, at NE. corner of bridge over Enoree River, on concrete pier, chiseled square-----	520. 04
Enoree, 1.3 mi. N. of, 35 ft. W. of center line of highway, 75 ft. E. of dwelling of J. C. Hill, in root of 8-in. mulberry tree; copper nail and washer-----	626. 18

Enoree, 2.0 mi. along highway NW. of, 6.0 mi. SE. of Woodruff, 9 ft. S. and 9 ft. E. from SW. corner of tenant house of D. L. Pool, in yard, 38 ft. E. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 161 DS 1934"-----	Feet 668. 290
Reference mark, 10 ft. N. of sta. C-4218, on edge of pavement; chiseled square-----	668. 06
From Enoree east along State Highway 92 to point near Waddrop Crossroads, thence southeast along roads to Cross Anchor (by J. F. Covington in 1934)	
Enoree, on NE. corner of bridge over Twomile Creek; chiseled square-----	519. 80
Enoree, 1.9 mi. along highway E. of, 0.7 mi. W. of Waddrop Crossroads, 60 ft. in front of dwelling of Mrs. Annie Edwards, in yard, in 36-in. oak tree; copper nail and washer-----	694. 97
Waddrop Crossroads, 51 ft. N. of center of, 42 ft. S. of SW. corner of dwelling of S. M. Taylor, in yard, in 7- by 7-in. concrete post; standard tablet stamped "C 50 1934"-----	709. 555
Reference mark, 75 ft. W. of center of crossroads, in SW. angle, in 8-in. pine tree; copper nail and washer-----	715. 29
Waddrop Crossroads, 0.4 mi. S. of, in NE. angle of junction of State Highway 92 and first-class county rd. SE. to Cross Anchor, in 5- by 5-in. concrete post; U. S. C. & G. S. and State Survey standard disk, probably stamped "722"-----	703. 964
Waddrop Crossroads, 1.8 mi. SE. of, 3 mi. NW. of Cross Anchor, 1.4 mi. S. of junction of State Highway 92 and first-class county rd. SE., 30 ft. E. of center line of rd., in yard of Bland home, in root of clustered chinaberry tree; copper nail and washer-----	609. 32
Cross Anchor, 2 mi. NW. of, in NW. angle of T-junction of second-class county rd. N. and route rd., in root of 8-in. twin oak tree; copper nail and washer-----	600. 28
Cross Anchor, 1.2 mi. W. of old schoolhouse, at concrete bridge over small stream, on W. end of N. head wall; chiseled square-----	558. 38
Cross Anchor, 0.4 mi. W. of old schoolhouse, in center brick column of front of store belonging to estate of M. C. Poole; standard tablet stamped "C 51 1934"-----	689. 960
Reference mark; SW. corner of entrance to above-mentioned store-----	684. 44
From Cross Anchor east along State Highway 92 to Cross Keys (by J. S. Covington in 1934)	
Cross Anchor, 1.3 mi. along State Highway 92 E. of, 120 ft. SE. of dwelling, 60 ft. N. of center line of highway, in root on SE. side of 15-in. oak tree; wire nail and bottle cap-----	684. 58
Cross Anchor, 1.8 mi. E. of, in SW. angle of junction of highway and driveway to dwelling of William Dillard, in grove in front of dwelling, 103 ft. S. of center line of highway, 15 ft. N. and 7 ft. W. from 10-in. cedar tree, in concrete post; standard tablet stamped "T T 17 S 1934 697"-----	696. 336
Cross Anchor, 3.1 mi. E. of, 120 ft. S. of center line of highway, 30 ft. N. of dwelling, in root on N. side of 48-in. oak tree; wire nail and bottle cap-----	660. 27
Cross Keys, 1.4 mi. W. of, 4.0 mi. E. of Cross Anchor, 70 ft. S. of center line of highway, 30 ft. N. of dwelling, in root on N. side of 18-in. cedar tree; wire nail and bottle cap-----	646. 82
Cross Keys School, 2 ft. S. and 9 ft. E. from SE. corner of front entrance, in yard, 18 ft. S. and 42 ft. W. from well pump, 49 ft. N. of center line of highway, in concrete post; standard tablet stamped "T T 18 S 1934 633"-----	632. 430

From Fountain Inn quadrangle at point near Lanford Station on road from Gray Court northeast and northwest along roads and back into Fountain Inn quadrangle (by S. A. Minter in 1934)

Lanford Station, about 1.6 mi. by air line SW. of, 9.0 mi. E. of Gray Court, at Y-junction of Gray Court-Lanford Station rd. with rd. S. to Ora, 100 ft. SW. of SW. corner of tenant house, 37 ft. N. of rd. to Lanford Station, in root on E. side of 24-in. oak tree; copper nail and washer.....	Feet 671. 65
Lanford Station, 1.2 mi. by air line W. of, about 2.5 mi. W. of Enoree, 0.4 mi. NE. of Y-junction of Gray Court-Lanford Station rd. with rd. S. to Ora, near front yard of old dwelling of Mrs. W. H. Drummond, 55 ft. N. and 96 ft. E. from NE. corner of stone wall around dwelling, 39 ft. W. of center line of rd., 12 ft. N. of southernmost oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 9 S 1934".....	666. 453
Reference mark, 15 ft. S. of tablet, 50 ft. S. of center line of rd., in root on E. side of 48-in. oak tree; copper nail and washer.....	666. 24
Lanford Station, 1.4 mi. by air line NW. of, 1.6 mi. by route taken SE. of bridge over Enoree River, 60 ft. NW. of frame dwelling of C. L. Hudson, about 10 ft. N. of center line of rd., in root on N. side of 24-in. oak tree; copper nail and washer.....	633. 24
From Fountain Inn quadrangle at point about 3 miles by air line southeast of Woodruff along roads generally northeast to point 2.2 miles southwest of Unity Church (by S. A. Minter in 1934)	
Woodruff, 2.2 mi. E., thence 1.6 mi. S. from, 1,630 ft. S. of bridge over Jimmies Creek, 15 ft. NE. of center line of rd., in root on SW. side of 12-in. elm tree; copper nail and washer.....	675. 43
Woodruff, 2.2 mi. E., thence 0.8 mi. SE. from, 2.0 mi. W., thence 1.5 mi. SE. from Unity Church, 180 ft. SE. of bridge over Jimmies Creek, 20 ft. NE. of center line of rd., 10 ft. SW. of barbed-wire fence, in large bald rock; standard tablet stamped "T T 6 S 1934".....	606. 695
Reference mark, 7 ft. N. and 2 ft. E. from tablet, 25 ft. E. of center line of rd., on boulder; chiseled square.....	606. 40
From Fountain Inn quadrangle near Watts Mills northeast 2 miles along U. S. Highway 221, thence northeast and west along roads to Ora Church, thence northeast along U. S. Highway 221 to point 1.9 miles southwest of Lanford Station, thence north to point on Gray Court-Lanford Station road 1.6 miles southwest of Lanford Station (by S. A. Minter in 1934)	
Laurens, 1.8 mi. along highway N. of, near village of Watts Mills, at junction of highway and driveway, 36 ft. NE. of center line of driveway, in front yard of two-story dwelling of E. W. Patton, 51 ft. S. and 57 ft. E. from SW. corner of dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 21 S 1934".....	705. 529
Reference mark, 10 ft. SE. of tablet, 90 ft. NW. of center line of rd., in root on NE. side of 24-in. oak tree; copper nail and washer.....	705. 85
Laurens, 2.9 mi. NE. of, on old Fleming Mill rd. about 1,500 ft. NE. of its junction with highway, 25 ft. E. of center line of rd., in root on W. side of 24-in. poplar tree; copper nail and washer.....	655. 88
Laurens, 3.8 mi. NE. of, 1.3 mi. NE. of junction of highway and rd. NE., 1,100 ft. SW. of Duncan Creek, 100 ft. SW. of tenant house, 20 ft. SE. of center line of rd., in root on W. side of 24-in. oak tree; copper nail and washer.....	673. 36

Laurens, 4.5 mi. along old Fleming Mill rd. NE. of, about 1 mi. N. of old Fleming Mill site, 11 ft. N. and 57 ft. W. from S. chimney of farm dwelling of C. R. Rowland, in front yard, 84 ft. W. of center line of rd. to Ora, 9 ft. E. of large oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 20 S 1934"-----	Feet 685. 054
Reference mark, 10 ft. W. of tablet, 90 ft. W. of center line of rd., in root on S. side of 48-in. oak tree; copper nail and washer-----	683. 32
Laurens, 5.6 mi. NE. of, 2.0 mi. E. of Ora Church, about 300 ft. SE. of frame dwelling of J. W. Matthew, 15 ft. W. of center line of rd., in root on NE. side of 15-in. persimmon tree; copper nail and washer-----	724. 18
Ora Church, 100 ft. S. of, 1.0 mi. S. of Ora, on dirt rd. about 500 ft. NE. of its junction with U. S. Highway 221, 40 ft. NE. of center line of dirt rd., in root on SW. side of 15-in. pine tree; copper nail and washer-----	689. 62
Ora, 83 ft. N. and 71 ft. E. from NE. corner of Charleston & Western Carolina Ry. sta., 39 ft. E. of center line of main track, 15 ft. S. and 12 ft. E. from first main-line telephone pole NE. of sta., 36 ft. W. of center line of U. S. Highway 221, in 7- by 7-in. concrete post; standard tablet stamped "T T 19 S 1934"-----	689. 181
Reference mark, 260 ft. N. of tablet, 20 ft. W. of center line of highway, in root on E. side of 15-in. pine tree; copper nail and washer-----	683. 00
Ora, 1.0 mi. NE. of, about 500 ft. W. of old frame dwelling, 35 ft. NW. of center line of highway, in root on SE. side of 6-in. pine tree; copper nail and washer-----	654. 15
Lanford Station, 1.9 mi. SW. of, 2.3 mi. NE. of Ora, 150 ft. N. of junction of highway and T-rd., 17 ft. W. of edge of pavement, in root on E. side of 18-in. oak tree; wire nail and bottle cap-----	587. 02
Lanford Station, 1.6 mi. SW., thence 1.3 mi. S. from, 1.3 mi. S. from Y-junction of route rd. with Gray Court-Lanford Station rd., 40 ft. SW. of tenant house of George Blakely, in root on SW. side of 48-in. oak tree; copper nail and washer-----	654. 09
From Spartanburg quadrangle near Mount Hebron Church along roads generally south to Cross Anchor (by G. B. Dean in 1934)	
Hill Bridge over Tiger River, 1.0 mi. NE. of, 1.6 mi. SE. of Mount Hebron Church, in SW. corner of crossroads, in root on N. side of 15-in. pine tree; wire nail and bottle cap-----	692. 62
Hill Bridge, on extreme NW. edge of; wire nail and bottle cap-----	475. 33
Hill Bridge, 1.0 mi. along rd. to Woodruff W. of, 50 ft. SE. of Y-rd. forks, on S. edge of main rd., in root on E. side of 12-in. pine tree; wire nail and bottle cap-----	543. 82
Hill Bridge, 1.3 mi. SW. of, 500 ft. S. of S. bank of Jimmies Creek, 15 ft. E. of second-class rd., in stump on N. side of 12-in. gum tree; wire nail and bottle cap-----	434. 48
Hill Bridge, 3.1 mi. S. of, at junction of second-class rd. and rd. connecting Buncombe and Blackstock rds., in root on W. side of 48-in. oak tree; wire nail and bottle cap-----	629. 54
Cross Anchor, 2.7 mi. NW., thence 1.1 mi. NE. from, 3.7 mi. S. of Hill Bridge, 22 ft. SE. of center line of Bethany Church-Friendship Church rd., 10 ft. N. and 12 ft. W. of SW. corner of small tenant house of Mr. Lawson, in front yard, 7 ft. S. and 3 ft. E. from small double chinaberry tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 14 S 1934"-----	651. 833

Hobbysville School, 1.2 mi. S. of, at junction of T-rd. E., 20 ft. W. of center line of rd. to Cross Anchor, in root on N. side of 18-in. pine tree; wire nail and bottle cap-----	Feet 695. 50
Cross Anchor, 2.1 mi. NW. of, 2.1 mi. S. of Hobbysville School, at Y-rd. fork, on W. side of route rd., on top of concrete head wall; chiseled square-----	701. 51
Cross Anchor, 1.1 mi. along Buncombe rd. NW. of, in front of two-story farmhouse of I. H. Paraham, 24 ft. N. and 6 ft. W. from NW. brick post and concrete steps, 16 ft. N. and 6 ft. E. from NE. corner of front porch, 57 ft. SW. of center line of rd., in concrete post; standard tablet stamped "T T 13 S 1934"-----	661. 201
Cross Anchor, 250 ft. SE. of old school, near intersection of State Highways 56 and 92, 22 ft. W. of center line of State Highway 56, in crotch of large twin chinaberry tree; wire nail and bottle cap-----	669. 03
From Cross Anchor along State Highway 92 and roads generally west to point on Gray Court-Lanford Station road 1.6 miles southwest of Lanford Station (by G. B. Dean in 1934)	
Cross Anchor, 0.8 mi. SW. of, 1.0 mi. along State Highway 92 SW. of its junction with State Highway 56, 25 ft. N. of highway, 20 ft. S. of dwelling, in root on S. side of 18-in. dead tree; wire nail and bottle cap-----	603. 40
Cross Anchor, 2.0 mi. SW. of, about 0.6 mi. NW., thence 1.2 mi. NE. of Montgomery School, 78 ft. W. of center line of highway, in front yard of two-story farm dwelling of T. W. Cox, 5 ft. N. and 27 ft. E. from NE. corner of front porch, 9 ft. E. of 14-in. forked water-oak tree, in concrete post; standard tablet stamped "T T 12 S 1934"-----	576. 739
Cross Anchor, 3.0 mi. along rd. to Laurens SW. of, about midway in jog between junctions of two T-rds. leading in opposite directions, 110 ft. NE. of dwelling, 31 ft. W. of center line of rd., in root on E. side of 24-in. oak tree; wire nail and bottle cap-----	596. 23
Cross Anchor, 4.1 mi. along rd. to Laurens SW. of, on top of hill E. of Enoree River, 25 ft. N. of rd., in root on SE. side of 24-in. gum tree; wire nail and bottle cap-----	557. 26
Cross Anchor, about 4.9 mi. by route taken SW. of, 1.2 mi. S. of Pisgah Church, 750 ft. SW. of Yarborough Bridge over Enoree River, 230 ft. W. of center of bridge over Warrior Creek on State Highway 15 [30?], at old Byrd Mill site, 55 ft. S. of center line of rd., 35 ft. S. of clump of chinaberry trees sprouting from two stumps, in vertical surface of exposed rock; standard tablet stamped "T T 11 S 1934"-----	462. 098
Yarborough Mill on Enoree River, 0.7 mi. upstream from, 30 ft. NW. of Geol. Survey gaging sta., in top of iron pipe; standard gaging tablet (set by water-resources branch of Geol. Survey)-----	453. 967
Reference mark, 30 ft. W. of above-mentioned gaging sta., on bank of river, in crotch of forked elm tree; copper nail and washer-----	454. 05
Yarborough Mill, 1.4 mi. by route taken SW. of, 20 ft. SW. of center line of cross-country rd. to Lanford Station, in root on E. side of 30-in. oak tree; wire nail and bottle cap-----	576. 53
Yarborough Mill, 2.5 mi. by route taken W. of, 3.6 mi. by route taken SW. of Lanford Station, on rd. from old Polly Pool Cemetery to point on Charleston & Western Carolina Ry. 1 mi. S. of Lanford Station, 100 ft. E. of dwelling, on S. side of rd., in root on N. side of large clump of chinaberry trees; wire nail and bottle cap-----	624. 16

Yarborough Mill, 3.6 mi. by route taken W. of, 2.5 mi. by route taken SW. of Lanford Station, on rd. from Polly Pool Cemetery to point on Charleston & Western Carolina Ry. 1 mi. S. of Lanford Station, 45 ft. N. of dwelling, on S. side of rd., in root on NW. side of 24-in. dead oak tree; wire nail and bottle cap-----	Feet 602. 02
Lanford Station, 2.3 mi. SW., thence 0.7 mi. E. from (about 2.2 mi. by route taken from), 4.2 mi. by route taken W. of Yarborough Bridge, 230 ft. NE. of center of junction of rd. to Yarborough Bridge with W. driveway to dwelling of John Patterson, in grove, 30 ft. S. and 40 ft. W. from S. brick post at W. entrance to dwelling, 18 ft. S. and 13 ft. W. from W. corner of fence around front yard, 6 ft. S. and 43 ft. E. from holly tree, in concrete post; standard tablet stamped "T T 10 S 1934"-----	637. 311
Lanford Station, about 1.2 mi. along rd. to Laurens S. of, 150 ft. N. of junction of T-rd., 17 ft. W. of edge of pavement, in root on E. side of 18-in. oak tree; wire nail and bottle cap-----	586. 89
Lanford Station, 0.2 mi. SW. of Charleston & Western Carolina Ry. sta., 60 ft. SE. of dwelling, on N. side of rd., in root on S. side of 18-in. water-oak tree; wire nail and bottle cap-----	669. 16
From point on Cross Anchor-Laurens road 3.0 miles southwest of Cross Anchor along roads generally south into Clinton quadrangle (by G. B. Dean in 1934)	
Musgrove Mill on Enoree River, 2.3 mi. NW. of, 1.5 mi. NE., thence 0.8 mi. SE. by air line from old Byrd Mill site near Yarborough Bridge over Enoree River, about 1 mi. SE. of junction of Cross Anchor-Laurens rd. with rd. SE. to Musgrove Mill, 15 ft. N. and 32 ft. E. from SE. corner of dwelling of D. R. Poole, in front yard, 4 ft. S. of small crapemyrtle bush, in 7- by 7-in. concrete post; standard table stamped "T T 23 S 1934 587"-----	588. 426
Musgrove Mill, 1.5 mi. along Hedgeford rd. N. of, 120 ft. NW. of dwelling of B. Maddox, in yard, 20 ft. E. of center line of rd., in root on W. side of 18-in. walnut tree; wire nail and bottle cap-----	563. 44
Musgrove Mill, at old bridge over Enoree River, on S. end on E. side; wire nail and bottle cap-----	408. 45
Musgrove Mill, 0.5 mi. along State Highway 56 S. of, 7.4 mi. [12 mi. by route taken] N. of Clinton, 4 ft. N. and 30 ft. W. from SW. corner of tenant house belonging to Thornwell Orphanage, in front yard, 13 ft. N. and 5 ft. E. from small cedar tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 27 S 1934"-----	528. 571
Musgrove Mill, 1.3 mi. along rd. to Clinton S. of, 22 ft. W. of center line of rd., in root on E. side of 18-in. walnut tree; wire nail and bottle cap-----	629. 70
Musgrove Mill, 2.4 mi. S. of, on county rd. leading to Laurens from point on Spartanburg-Clinton rd. 2 mi. S. of Musgrove Mill, 160 ft. W. of dwelling, 51 ft. S. of center line of rd., in root on N. side of 24-in. oak tree; wire nail and bottle cap-----	609. 98
Bethany Church, 0.2 mi. W. of, 3.2 mi. S. of Musgrove Mill, in front yard of two-story farmhouse known as old Dr. Saxon dwelling, 25 ft. N. and 3 ft. W. from NE. corner of front porch, 10 ft. N. and 2 ft. E. from large hickory tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 26 S 1934 638"-----	638. 916
Bethany Church, 1.1 mi. along county rd. to Laurens SW. of, 20 ft. N. of center line of rd., in root on S. side of 12-in. oak tree; wire nail and bottle cap-----	655. 58

Bethany Church, 2.4 mi. along second-class rd. to Laurens SW. of, at small wooden bridge over creek, on SW. edge; wire nail and bottle cap.....	Feet 492. 04
Bethany Church, 3.5 mi. SW. of, 5.7 mi. by route taken N. of Clinton, about 1 mi. S. of junction of Duncan Creek and Long Branch, 17 ft. S. and 70 ft. E. from crossroads, 4 ft. S. and 8 ft. W. from large oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 25 S 1934 628".....	628. 379
Clinton, 4.3 mi. N. of, on second-class rd. leading from Tylerville rd. to Craig place, 32 ft. E. of center line of rd., 17 ft. W. of dwelling, in root on W. side of 15-in. oak tree; wire nail and bottle cap.....	584. 40
Clinton, 3.0 mi. N., thence 0.3 mi. E. from, 3.0 mi. NE. of Leesville Church, 35 ft. S. and 10 ft. E. from SE. corner of two-story dwelling, in front yard, 22 ft. S. and 27 ft. E. from concrete steps, in 7- by 7-in. concrete post; standard tablet stamped "T T 24 S 1934 645".....	645. 628
Clinton, 2.3 mi. N. of, on second-class rd. leading from Tylerville rd. to Craig place, 75 ft. E. of center line of rd., in yard of M. T. Fickling, in root on W. side of 12-in. oak tree; wire nail and bottle cap.....	576. 56
From point on second-class road leading from Tylerville to Craig place 3.3 miles north of Clinton southwest along old Laurens road into Clinton quadrangle near Laurens (by G. B. Dean in 1934)	
Clinton, 3.3 mi. N., thence along old rd. to Laurens 1.3 mi. SW. from, 120 ft. N. of center line of rd., 100 ft. S. of dwelling, in root on S. side of 18-in. oak tree; wire nail and bottle cap.....	686. 74
Clinton, 3.3 mi. N., thence 2.0 mi. SW. from, 6.5 mi. NE. of Laurens, 150 ft. S. of dwelling, 50 ft. S. of center line of rd., in root on N. side of 24-in. oak tree; wire nail and bottle cap.....	705. 91
Laurens, 5.5 mi. NE. of, 0.2 mi. W. of Leesville Church, 100 ft. NW. of junction of old Laurens-Clinton rd. and T-rd. to Leesville Church, 85 ft. W. of center line of route rd., 30 ft. E. of NE. corner of two-story dwelling of Hamp Bryson, in front yard, 6 ft. N. and 5 ft. E. from northernmost of four large water-oak trees, in 7- by 7-in. concrete post; standard tablet stamped "T T 23 S 1934".....	721. 335
Laurens, 4.3 mi. NE. of, 600 ft. W. of County Home, 50 ft. S. of dwelling, 25 ft. N. of center line of rd., in root on S. side of 12-in. oak tree; ¼-in. steel spike.....	705. 93
Laurens, 3.1 mi. along rd. to County Home NE. of, 30 ft. S. of center line of rd., in root on NW. side of 26-in. pine tree; wire nail and bottle cap.....	676. 20
Laurens, 2.1 mi. along rd. to County Home E. of, 740 ft. E. of small branch crossing rd., about 1 mi. by air line SE. of Watts Mills, 163 ft. N. of center line of rd., on crest of small knoll covered by outcrop of large boulders, 10 ft. S. and 15 ft. E. from easternmost boulder, in flat rock; standard tablet stamped "T T 22 S 1934".....	629. 701
Laurens, 1.0 mi. along U. S. Highway 76 SE. of, 40 ft. from center line of highway, in root on E. side of 12-in. water-oak tree; wire nail and bottle cap.....	627. 48
From point on road to Renno 3.6 miles south of Cross Keys along roads generally south into Clinton quadrangle (by O. P. Ackerman in 1934)	
Cross Keys, 4.8 mi. S. of, 0.5 mi. along Cross Keys-Renno rd. S. of bridge over Enoree River, 40 ft. E. of center line of rd., in root on SE. side of 18-in. oak tree; wire nail.....	519. 78

	<i>Feet</i>
Cross Keys, 6.0 mi. S. of, 40 ft. E. of center line of rd. to Renno, in root on SW. side of 24-in. pine tree; wire nail-----	571. 58
Cross Keys, 6.1 mi. S. of, 2.5 mi. S. of bridge over Enoree River, 40 ft. E. of center line of Cross Keys-Renno rd., between new and old rds., in concrete post; standard tablet stamped "T T 42 P 1933"---	573. 416
Cross Keys, 6.6 mi. S. of, 200 ft. NW. of crossroads, 100 ft. W. of center line of rd., in root on NE. side of 36-in. chinaberry tree; wire nail---	590. 79
Renno, 6.5 mi. N. of, 7.6 mi. S. of Cross Keys, 240 ft. SE. of old brick dwelling, 20 ft. NE. of center line of rd., in root on W. side of 48-in. walnut tree; wire nail-----	574. 04
Renno, 5.2 mi. N. of, 35 ft. SW. of center line of rd., on large boulder in field; chiseled square-----	499. 15
Renno, 4.0 mi. along old rd. N. of, 6.0 mi. S. of bridge over Enoree River, 0.5 mi. S. of Duncan Creek, 25 ft. E. of center line of Renno-Duncan Creek bridge rd., in pine thicket, in concrete post; standard tablet stamped "T T 43 P 1933 552"-----	551. 675
Reference mark 1, 160 ft. NW. of tablet, 35 ft. NE. of center line of rd., in root on NW. side of 12-in. pine tree; wire nail-----	544. 11
Reference mark 2, 50 ft. NW. of tablet, 30 ft. NE. of center line of rd., in root on W. side of 10-in. pine tree; wire nail-----	549. 57
<p>From Union quadrangle near Sedalia School southwest along roads to point 3.6 miles south of Cross Keys, thence north along roads into Spartanburg quadrangle near West Springs (by O. P. Ackerman in 1934)</p> <p>[Line jogs into Union quadrangle]</p>	
Sedalia School, 2.3 mi. SW. of, 15 ft. S. of center line of rd., at side of dwelling of Jessie Estes, in root on N. side of 30-in. red-oak tree; wire nail-----	571. 62
Sedalia School, 3.1 mi. SW. of, 5.0 mi. by route taken S. of Cross Keys, 3.0 mi. SW. of Alverson farm, 30 ft. NW. of center line of Alverson-Jones farms rd., 0.5 mi. E. of Johns Creek, in pine thicket, in concrete post; standard tablet stamped "T T 36 P 1933"-----	527. 077
Reference mark, 70 ft. SW. of tablet, 20 ft. S. of center line of rd., in root on N. side of 8-in. twin pine tree; wire nail-----	523. 18
Sedalia School, 4.1 mi. SW. of, 3.9 mi. S. of Cross Keys, 0.4 mi. SE. of junction of Cross Keys-Renno rd. with rd. to Sedalia School, about 0.5 mi. W. of bridge over Johns Creek, 25 ft. N. of center line of rd., in root on S. side of 10-in. pine tree; wire nail-----	467. 12
Cross Keys, 3.6 mi. S. of, 4.5 mi. SW. of Sedalia School, 1.9 mi. S. of Macedonia Church, 100 ft. NE. of junction of Cross Keys-Renno rd. with rd. to Sedalia School, in root on SW. side of 8-in. twin pine tree; wire nail-----	527. 27
Macedonia Church, 0.8 mi. S. of, on rd. to Renno and Whitmire, 30 ft. W. of center line of rd., in yard of dwelling, in root on E. side of 8-in. sycamore tree; wire nail-----	584. 50
Macedonia Church (2.5 mi. S. of Cross Keys, 5.5 mi. W. of Sedalia, and 1.2 mi. N. of Jones Crossroads), 30 ft. N. of NW. corner of, in churchyard, 125 ft. E. of center line of rd., 5 ft. N. of 24-in. oak tree, in concrete post; standard tablet stamped "T T 37 P 1933"-----	595. 432
Reference mark, 65 ft. SW. of tablet, 80 ft. W. of church, 105 ft. E. of center line of rd., in root on W. side of 12-in. pine tree; wire nail---	589. 08
Cross Keys, 0.7 mi. along rd. to Renno and Whitmire SW. of, 1.0 mi. N. of Macedonia Church, between old roadbed and present rd., in root on E. side of 18-in. red-oak tree; wire nail-----	626. 54

	<i>Feet</i>
Cross Keys, 100 ft. SW. of center of crossroads, in front of old brick dwelling, in root on E. side of 36-in. red-oak tree; wire nail.....	642. 44
Cross Keys, 1.0 mi. along State Highway 92 NE. of, 30 ft. SE. of center line of highway, in root on N. side of 30-in. white-oak tree; wire nail.....	626. 51
Cross Keys, 1.5 mi. NE. of, 1.8 mi. SW. of Cedar Bluff Bridge over Tiger River, 10.0 mi. SW. of Union, 50 ft. S. of NE. corner of dwelling of C. E. Bishop, in yard, 35 ft. NW. of center line of rd., 8 ft. N. of 36-in. oak tree, in concrete post; standard tablet stamped "T T 38 P 1933".....	605. 755
Reference mark, 15 ft. SE. of tablet, in root on SE. side of 36-in. oak tree; nail.....	605. 07
Cross Keys, 2.2 mi. NE. of, 1.1 mi. SW. of Cedar Bluff Bridge over Tiger River, 18 ft. N. of center line of rd., on NE. corner of head wall of pipe line; chiseled square.....	549. 50
Cedar Bluff Bridge over Tiger River, 2.5 mi. NW. of, 4.2 mi. S. of Putnam School, 150 ft. NW. of junction of T-rd., 40 ft. SW. of center line of county rd., in front of dwelling, on top of large boulder; chiseled square.....	560. 66
Putnam School, 3.0 mi. S. of, 40 ft. SE. of center line of rd., in root of 12-in. walnut tree; nail.....	491. 82
Putnam School, 1.7 mi. S. of, 4.3 mi. SE. of West Springs, 4.9 mi. NW. of Cedar Bluff Bridge over Tiger River, 6.0 mi. SW. of Buffalo, on public rd. from Cedar Bluff Bridge at point 260 ft. SE. of its intersection with Linder Road, 50 ft. E. of center line of Cedar Bluff Bridge rd., 50 ft. N. of NE. corner of tenant house of C. H. Peek, in concrete post; standard tablet stamped "T T 40 P 1933".....	583. 851
Reference mark, 27 ft. SW. of tablet, 35 ft. W. of NW. corner of dwelling, 25 ft. E. of center line of route rd., in root on E. side of 8-in. persimmon tree; wire nail.....	583. 11
Putnam School, 0.6 mi. S. of, 50 ft. W. of center line of rd., in root on NE. side of 8-in. red-oak tree; wire nail.....	614. 64
Putnam School, 400 ft. S. of, 18 ft. SW. of center line of rd., on head wall of pipe line; chiseled square.....	649. 84
From Fountain Inn quadrangle near Woodruff northeast along road by way of Unity Church into Spartanburg quadrangle at Nesbitt Bridge over Tiger River (by G. B. Dean in 1934)	
Unity Church, 2.0 mi. W. of, 2.9 mi. along rd. to Nesbitt Bridge E. of Woodruff, 30 ft. N. of center line of rd., in root on E. side of 15-in. pine tree; copper nail and washer.....	714. 88
Unity Church, 1.1 mi. W. of, 45 ft. S. and 15 ft. W. from SW. corner of dwelling of F. M. Skinner, in front yard, 40 ft. N. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 43 SJ 1933 697".....	697. 099
Unity Church, 42 ft. SE. of SE. corner of, 23 ft. N. of center line of rd., in root on SE. side of 15-in. water-oak tree; copper nail and washer...	699. 84
Unity Church, 1.1 mi. E. of, 1.1 mi. SW. of Nesbitt Bridge, 73 ft. N. of junction of rd. to Nesbitt Bridge with T-rd. S., 57 ft. S. of dwelling, in root on S. side of 12-in. chinaberry tree; copper nail and washer....	694. 43

At junction of old State Highway 56 and Dutchman-Walnut Grove School road—
a jog from Spartanburg quadrangle (by G. B. Dean in 1934)

Dutchman School, 2,000 ft. NW. of, at junction of old State Highway 56 and Dutchman-Walnut Grove School rd., 75 ft. N. and 15 ft. W. from center of junction, 65 ft. due S. of store of W. D. Brown, in 7- by 7-in. concrete post; standard tablet stamped "T T 35 SJ 1933 664" ... Feet
663. 862

FLORENCE QUADRANGLE

[Latitude 34°00'–34°15'; longitude 79°30'–79°45']

DILLON, FLORENCE, AND MARION COUNTIES

From Claussen southeast along roads into Marion quadrangle about 4 miles east of Cotton Landing on Great Pee Dee River (by D. G. Ruff and W. B. Sykes in 1934)

Claussen, 1.0 mi. along second-class rd. SE. of, on property of Ina Palmer, 25 ft. NE. of center line of rd., in root on SE. side of 30-in. oak tree; wire nail	96. 90
Claussen, 2.0 mi. SE. of, on Georgetown rd., in yard of old Howard place, 6 ft. N. and 3 ft. W. from NW. corner of dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 117 DS 1934" ...	84. 829
Reference mark, near and NE. of tablet, in root on NW. side of 48-in. oak tree; wire nail	82. 44
Claussen, 2.8 mi. SE. of, 3.0 mi. E. of Hopewell Church, 100 ft. W. of center of Y-rd. junction, in root on W. side of 8-in. elm tree; wire nail	57. 21
Claussen, 4.0 mi. SE. of (2.0 mi. along second-class rd. E., thence 0.2 mi. S. along third-class rd. from old Howard place), 100 ft. W. of center line of rd., in root on SE. side of 8-in. pine tree; wire nail ..	48. 90
Claussen, 5.2 mi. SE. of, on Keel property, 0.4 mi. W. of dwelling of Isaac Keel, on private rd. to dwelling, 30 ft. S. of center line of rd., in root on S. side of 10-in. oak tree; wire nail	49. 48
Claussen, 5.5 mi. SE. of, on private rd., 3 ft. N. and 2 ft. W. from NW. corner of dwelling of Isaac Keel, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 118 DS 1934"	74. 562
Claussen, 6.7 mi. S. of, 1.1 mi. W. of Cotton Landing, on private rd., 110 ft. E. of tenant house occupied by Mrs. Addie Ard, 5. ft. W. of center line of rd., in root on E. side of 24-in. twin oak tree; wire nail	70. 10
Cotton Landing, about 0.5 mi. W. of, on old rd. to site of sawmill, on property of Isaac Keel, 0.2 mi. S. of N. end of lake, 40 ft. E. of center line of rd., in root on NE. side of 10-in. beech tree; wire nail	42. 07
Cotton Landing, on right (W.) bank of Pee Dee River, 7.8 mi. SE. of Claussen, on property of Isaac Keel, in root on N. side of 30-in. twin oak tree; wire nail	31. 07
Cotton Landing, on left (E.) bank of Pee Dee River, in trunk of 12-in. sycamore tree; copper nail and washer	92. 95
Cotton Landing, on E. bank of Pee Dee River, in root on SW. side of 10-in. ironwood tree; wire nail	35. 67
Cotton Landing, 0.2 mi. E. of, in swamp, in root on W. side of 10-in. sweet-gum tree; wire nail	37. 24
Cotton Landing, 1.5 mi. E. of, in Pee Dee Swamp, in root on SE. side of 24-in. gum tree; wire nail	36. 81

Cotton Landing, 2.5 mi. E. of, 25 ft. E. of rd. forks, in root on SE. side of 6-in. persimmon tree; wire nail.....	<i>Feet</i> 44. 88
Cotton Landing, 3.3 mi. E. of, 14.9 mi. SW. of Marion, 5.1 mi. by air line NW. of Tabernacle, in yard of farmhouse of W. H. Davis, 6 ft. E. of water pump at end of porch, in 7- by 7-in. concrete post; standard tablet stamped "T T 116 DS 1934".....	54. 609
Reference mark, 75 ft. SE. of tablet, 15 ft. SE. of center line of rd., in root on NW. side of 24-in. oak tree; wire nail.....	54. 1
From point about 2 miles northeast of Florence east along old Georgetown and other roads to point near Friendship School, thence south to Claussen (by W. B. Sykes in 1934)	
Florence, 3.0 mi. NE. of, 35 ft. E. of center line of first-class rd., in root on NW. side of 15-in. poplar tree; wire nail.....	132. 47
Florence, 3.8 mi. NE. of, 1.8 mi. W. of Woodville School, on old Georgetown rd. at point 50 ft. E. of its junction with T-rd., 20 ft. N. of center line of rd., in root on S. side of 4-in. walnut tree; wire nail.....	126. 77
Woodville School, 0.3 mi. W. of, 20 ft. N. of center line of rd., in root on S. side of 40-in. oak tree; wire nail.....	123. 50
Woodville School (4.0 mi. NE. of Florence), 5 ft. S. and 6 ft. W. from SW. corner of, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 104 DS 1934".....	130. 175
Woodville School, 1.5 mi. E. of, 100 ft. S. of center line of rd., on property of Mrs. Sue Buckeye, in root on E. side of 36-in. mulberry tree; wire nail.....	106. 64
Friendship School, 1.4 mi. NW. of, 3.0 mi. E. of Woodville School, 3,000 ft. E. of crossroads, 20 ft. E. of center line of rd., on property of Ashby Brunson, in root on W. side of 40-in. oak tree; wire nail.....	101. 94
Friendship School; 1.0 mi. NW. of, 6 ft. N. and 12 ft. W. from SW. corner of farmhouse belonging to E. H. Harwell, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 105 DS 1934".....	101. 812
Friendship School, 0.4 mi. E. of, 35 ft. N. of center of intersection of old Marion and Borough rds., in top of property-corner stump; rail spike.....	108. 14
Friendship School, 1.0 mi. E. of, 2.2 mi. N. of Mars Bluff, 0.5 mi. N. of crossing of Atlantic Coast Line R. R., on old Borough rd., 30 ft. E. of center line of rd., on property of W. M. Street, in root on W. side of 15-in. chinaberry tree; wire nail.....	97. 11
U. S. C. & G. S. standard disk stamped "H 31 1934".....	99. 199
Mars Bluff (8.8 mi. E. of Florence), 1,800 ft. S. of U. S. Highway 17, in footing at NW. corner of Forest Service observation tower; standard tablet stamped "T T 106 DS 1934".....	99. 377
Mars Bluff Tower, 0.8 mi. S. of, 1.4 mi. S. of U. S. Highway 17, on old Borough rd., 25 ft. E. of center line of rd., in root on W. side of 24-in. pine tree; wire nail.....	97. 22
Mars Bluff Tower, 2.0 mi. S. of, 25 ft. W. of center line of old Borough rd., in root on E. side of 14-in. pine tree; wire nail.....	76. 59
Claussen, 2.8 mi. NE. of, 3.6 mi. by air line SE. of Mars Bluff, 3 ft. E. of SE. corner of farmhouse of Fred Germany, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 107 DS 1934".....	59. 404
Reference mark, 70 ft. SW. of tablet, in root on S. side of 18-in. sweetgum tree; wire nail.....	57. 18
Claussen, 1.8 mi. N. of, 10 ft. W. of center line of second-class rd., in root on NE. side of 20-in. cherry tree; wire nail.....	60. 65

Claussen, 60 ft. N. of center of crossroads, at post office, embedded in concrete flush with surface; top of W. end of 2-in. iron pipe-----	Feet 86. 34
From Claussen southwest along roads to Mathews' crossroads, thence north- west along State Highway 51 to Burch's crossroads, thence west into Tim- monsville quadrangle (by W. B. Sykes in 1934)	
Claussen, 1.0 mi. SE. of post office, 12 ft. N. and 12 ft. W. from NE. corner of Hopewell School, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 108 DS 1934"-----	96. 059
Reference mark, 220 ft. N. of tablet, in root on S. side of 24-in. pine tree; wire nail-----	94. 63
Claussen, 2.0 mi. SW of, 1.0 mi. W. of Hopewell School, 20 ft. N. of center line of third-class rd. leading to State Highway 51, in root on S. side of 6-in. sweetgum tree; wire nail-----	98. 13
Claussen, 3.0 mi. SW. of, 2.0 mi. W. of Hopewell School, 1,060 ft. NW. of Claussen flag sta. on Seaboard Air Line Ry., at R. R. grade crossing, 20 ft. N. of center line of third-class rd. leading to State Highway 51, in root on S. side of 24-in. pine tree; wire nail-----	101. 26
Claussen, 4.2 mi. SW. of, 3.0 mi. N. of Evergreen, 1.0 mi. NE. of Mathews' crossroads, 18 ft. S. and 51 ft. E. from SE. corner of porch of dwelling belonging to T. B. Young, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 109 DS 1934"-----	92. 928
Reference mark, 4 ft. S. of tablet, in root on SE. side of 8-in. apple tree; wire nail-----	92. 45
Mathews' crossroads (2.0 mi. N. of Evergreen and 5.2 mi. SW. of Claussen), 35 ft. W. of center of, on State Highway 51, on property of C. C. Mathews, in root on S. side of 8-in. sweetgum tree; wire nail-----	110. 36
Mathews' crossroads, 0.8 mi. NW. of, 40 ft. SW. of center line of highway, on property of E. L. Hewitt, in root on SE. side of 30-in. sycamore tree; wire nail-----	99. 10
Mathews' crossroads, 1.8 mi. NW. of, 40 ft. SW. of center line of highway, on property of Charles Hewitt, in root on S. side of 15-in. sycamore tree; wire nail-----	103. 83
Burch's crossroads, 1.4 mi. SE. of, 2.8 mi. NW. of Mathews' crossroads, 21 ft. S. and 60 ft. E. from SE. corner of dwelling of J. N. Willoughby, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 110 DS 1934"-----	109. 905
Reference mark, 115 ft. E. of tablet, in root on NE. side of 12-in. pecan tree; wire nail-----	108. 81
Burch's crossroads, 2,000 ft. S. of, 45 ft. W. of center line of highway, in root on E. side of 10-in. oak tree; wire nail-----	109. 34
Burch's crossroads, 0.8 mi. W. of, 30 ft. S. of center line of Claussen-Muldrows Mill rd., on property of Mrs. J. P. Wells, in root on NE. side of 10-in. chinaberry tree; wire nail-----	114. 32
From Claussen south and southeast along road by way of Tabernacle Church into Hyman quadrangle at point near Hyman (by W. B. Sykes in 1934)	
Claussen, 1.2 mi. S. of, 1.7 mi. NE. of St. Paul's Church, on Claussen-Pamplico rd., on property of Miss Irene Gregg, 70 ft. N. of tenant house, 35 ft. W. of center line of rd., in root on SE. side of 8-in. cedar tree; wire nail-----	98. 94
St. Paul's Church, 0.7 mi. NE. of, on old Garrett Plantation, 110 ft. S. of junction of route rd. and private rd., on private rd., in root on N. side of 30-in. oak tree; wire nail-----	99. 69

St. Paul's Church (2.2 mi. S. of Claussen and 3.0 mi. by air line NE. of Evergreen), 9 ft. S. of N. steps of, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 119 DS 1934"-----	Feet 80. 500
Reference mark, 120 ft. N. of tablet, in root on S. side of 12-in. oak tree; wire nail-----	86. 98
St. Paul's Church, 1.0 mi. SW. of, 1.9 mi. NE. of Tabernacle Church, on Claussen-Pamplico rd., 50 ft. W. of center line of rd., in root on NE. side of 10-in. pine tree; wire nail-----	70. 82
Tabernacle Church, 0.9 mi. NE. of, 20 ft. W. of center line of Claussen-Pamplico rd., in root on E. side of 18-in. chinaberry tree; wire nail-----	94. 56
Tabernacle Church (2.2 mi. SE. of Evergreen), 500 ft. NE. of, 15 ft. N. and 48 ft. E. from center of junction of second-class T-rd. bearing E., in 7- by 7-in. concrete post; standard tablet stamped "T T 120 DS 1934"-----	85. 308
Reference mark, 40 ft. N. of tablet, in root on E. side of 20-in. oak tree; wire nail-----	85. 20
McKnight School (0.9 mi. SE. of Tabernacle Church), 800 ft. S. of, 15 ft. W. of center line of second-class rd., in root on E. side of 8-in. pine tree; wire nail-----	101. 80
McKnight School, 1.0 mi. SE. of, 1.8 mi. NW. of Gibbs Crossroads, 20 ft. N. of center line of second-class rd., 115 ft. NW. of sta. C 2615, 20 ft. NW. of tenant house, in root on N. side of 12-in. twin chinaberry tree; wire nail-----	102. 66
Gibbs Crossroads, 0.4 mi. NW. of, 30 ft. E. of center line of second-class rd., in root on W. side of 22-in. pine tree; wire nail-----	90. 31
Gibbs Crossroads (3.2 mi. by air line NW. of Pamplico and 2.2 mi. N. of Hyman), 300 ft. NW. of, 9 ft. S. and 6 ft. W. from SE. corner of farmhouse belonging to A. A. Gibbs, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 121 DS 1934"-----	92. 447
Reference mark, 50 ft. NW. of tablet, in root on W. side of 10-in. oak tree; wire nail-----	91. 37
Gibbs Crossroads, 1.0 mi. S. of, 1.0 mi. N. of Hyman, 40 ft. E. of center line of second-class rd., on property of L. W. Hutchinson, in root on W. side of 30-in. oak tree; wire nail-----	78. 09
From Friendship Church east along road and Atlantic Coast Line Railroad to Pee Dee (by W. B. Sykes in 1934)	
Winona, 0.5 mi. W. of Atlantic Coast Line R. R. sta., 1.5 mi. E. of Friendship Church, 1,000 ft. S. of Vowers Chapel, on old Florence-Marion rd., 30 ft. E. of center line of rd., in base of 8-in. double sweetgum tree; wire nail-----	102. 57
U. S. C. & G. S. standard disk stamped "J 31 1934"-----	100. 712
Winona, 90 ft. S. of S. track, 2 ft. S. and 2 ft. E. from SE. corner of porch of Tony's store, in 7- by 7-in. concrete post; standard tablet stamped "T T 111 DS 1934"-----	99. 271
Winona, 1.2 mi. E. of, in concrete footing of signal mechanism between tracks; head of southwesternmost bolt-----	75. 75
Winona, 2.8 mi. E. of, 9 ft. N. of center line of tracks, in concrete base at SW. corner of signal tower; chiseled cross-----	62. 44]
U. S. C. & G. S. standard disk stamped "K 31 1934"-----	61. 266
From Timmonsville quadrangle east along U. S. Highway 17 into Marion quadrangle (by J. F. Covington in 1934)	
U. S. C. & G. S. standard disk stamped "X 33 1934"-----	147. 323
Florence, 3.8 mi. E. of, 33 ft. S. of center line of highway, at Smith's Log Tavern, in root of 8-in. pine tree; copper nail and washer-----	136. 37

Florence, 4.0 mi. E. of, about 1,000 ft. E. of Texaco filling sta., 14 ft. S. of center line of highway; U. S. C. & G. S. and State Survey standard disk stamped "F L 8"-----	137. 406
Florence, 5.2 mi. E. of, 17 ft. N. of center line of highway, in NW. angle of intersection of highway and driveway, in 6- by 6-in. concrete post; U. S. C. & G. S. and State Survey standard disk stamped "F L 7"-----	98. 283
Florence, 6.0 mi. E. of, 40 ft. S. of center line of highway, in root of 6-in. sweetgum tree; copper nail and washer-----	84. 91
U. S. C. & G. S. standard disk stamped "G 31 1934"-----	99. 659
Florence, 7.4 mi. E. of, 0.2 mi. W. of Catawba Indian pottery store, on S. head wall of highway culvert over Middle Branch; chiseled square-----	80. 93
Mars Bluff Bridge over Pee Dee River, 2.4 mi. W. of, 9.8 mi. E. of Florence, 50 ft. N. of highway, opposite small schoolhouse, in root of 20-in. pine tree; copper nail and washer-----	96. 50
U. S. C. & G. S. standard disk stamped "J 31 1934"-----	100. 712
Mars Bluff Bridge, 1.4 mi. W. of, 100 ft. N. of center line of highway, in NE. angle of Y-junction of highway and second-class rd. NW., in root of 10-in. pine tree; copper nail and washer-----	82. 58
Mars Bluff Bridge (12.4 mi. E. of Florence and 11.6 mi. W. of Marion), in 6- by 6-in. concrete post; U. S. C. & G. S. and State Survey standard disk stamped "F L 1"-----	98. 763
Mars Bluff Bridge, in S. end of SE. concrete abutment; chiseled square-----	59. 69
Mars Bluff Bridge, 0.8 mi. E. of, on highway 300 ft. W. of point where bituminous surface ends and concrete paving begins, 35 ft. S. of center line of highway, in root of 18-in. oak tree; copper nail and washer-----	47. 71
Pee Dee, 0.5 mi. E. of Atlantic Coast Line R. R. sta., 1.8 mi. E. of Mars Bluff Bridge, 9 ft. S. of center line of highway, on E. abutment of easternmost bridge in Pee Dee Swamp; chiseled square----	58. 69
Pee Dee, 18 ft. N. and 8 ft. W. from SW. corner of Atlantic Coast Line R. R. sta., standard tablet stamped "T T 112 DS 1934"-----	60. 397
Reference mark, 100 ft. SW. of tablet, 45 ft. SW. of rd. intersection, in root on E. side of 12-in. gum tree; wire nail-----	59. 84
U. S. C. & G. S. standard disk stamped "L 31 1934"-----	62. 880
Pee Dee, 1.2 mi. E. of R. R. sta., 8.0 mi. W. of Marion, on U. S. Highway 17, at SW. corner of highway bridge over small creek, on wheel guard; head of bolt-----	53. 10
From Pee Dee northeast along U. S. Highway 301 into Marion quadrangle (by D. G. Ruff in 1934)	
Pee Dee, 1.2 mi. NE. of Atlantic Coast Line R. R. sta., 13 ft. SE. of center line of U. S. Highway 301, on NE. corner of concrete highway bridge over creek; chiseled square-----	58. 63
Pee Dee sta., 2.3 mi. NE. of, 70 ft. E. of center line of highway, 20 ft. W. of Murchinson tenant house, in root on W. side of 18-in. cedar tree; wire nail-----	62. 96
Pee Dee, 3.2 mi. NE. of, 3.8 mi. SW. of Sellers, on highway, 4 ft. N. and 6 ft. E. from NE. corner of Baptist Church, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 123 DS 1934"-----	66. 076
Reference mark, 45 ft. E. of tablet, 9 ft. W. of center line of highway, on edge of concrete pavement; chiseled square-----	66. 24

From Pee Dee southeast along U. S. Highway 17 into Marion quadrangle (by D. G. Ruff in 1934)

Pee Dee, 0.7 mi. E. of Atlantic Coast Line R. R. sta., 40 ft. S. of center of intersection of U. S. Highways 17 and 301, on edge of concrete, on E. end of gasoline pump; chiseled square.....	Feet 62. 68
Pee Dee sta., 1.5 mi. of E. of, 6.7 mi. W. of Marion, 80 ft. S. of center line of highway, in root on N. side of 24-in. pine tree; wire nail.....	49. 19

FOUNTAIN INN QUADRANGLE

[Latitude 34°30'-34°45'; longitude 82°00'-82°15']

GREENVILLE, LAURENS, AND SPARTANBURG COUNTIES

From Greer quadrangle near Van Patton Shoals generally west along Woodruff-Van Patton Shoals-Simpsonville road to Simpsonville (by G. B. Dean in 1934)

[Line jogs into Greer quadrangle]

Bethany School, 1.8 mi. E. of, about 2 mi. SW. of Van Patton Shoals, 5.0 mi. W. of Woodruff, 22 ft. N. of small dwelling, in yard, 38 ft. S. of center line of rd., in root on N. side of 8-in. oak tree; wire nail.....	758. 30
Bethany School, 0.7 mi. SE. of, 27 ft. W. of dwelling, 35 ft. N. of center line of rd., in root on W. side of 24-in. oak tree; wire nail.....	799. 32
Bethany School, 77 ft. N. of NE. corner of, in yard, about 3 mi. SW. of Van Patton Shoals, 300 ft. S. of center line of rd., in concrete post; standard tablet stamped "T T 36 S 1933 800".....	799. 667
Bethany School, 1.1 mi. NW. of, 35 ft. N. of center line of rd., in root on S. side of 15-in. pine tree; wire nail and bottle cap.....	831. 63
Simpsonville, 2.0 mi. NE. of, 2.9 mi. SW. of Stewart Academy, 32 ft. NE. of old dwelling, 40 ft. E. of center line of rd., in root on W. side of 30-in. oak tree; wire nail.....	877. 32
Simpsonville, 1.3 mi. NE. of Charleston & Western Carolina Ry. sta., in yard of Will Garrett, 2 ft. N. and 3 ft. W. from NW. corner of porch, 62 ft. SE. of center line of paved rd., in concrete post; standard tablet stamped "T T 38 S 1933 870".....	869. 831
Simpsonville; 0.4 mi. NE. of Charleston & Western Carolina Ry. sta., 110 ft. E. of dwelling, 38 ft. W. of center line of rd., in root on N. side of 18-in. water-oak tree; wire nail.....	870. 54

From Greer quadrangle near Woodruff southeast and northeast along roads by way of Brandon Mill village and back into Greer quadrangle (by G. B. Dean in 1934)

Woodruff, 0.7 mi. NE. of, in NE. edge of Brandon Mill village, 30 ft. N. of Y-rd. junction, 20 ft. S. of store, in root on S. side of 24-in. oak tree; wire nail and bottle cap.....	749. 70
Woodruff, 1.3 mi. NE. of, 32 ft. SE. of SE. corner of dwelling of W. C. Poole, in front yard, 48 ft. N. of Pool Street, 3 ft. W. of garden fence, in concrete post; standard tablet stamped "T T 28 S 1933 745".....	744. 670
Woodruff, 2.5 mi. NE. of, about 5 mi. by route taken SW. of Switzer, 250 ft. W. of junction of Y-rd., 53 ft. N. of dwelling, 21 ft. S. of center line of rd. to Pauline, in root on N. side of 10-in. oak tree; wire nail and bottle cap.....	753. 50

From Cokesbury quadrangle near Tumbling Shoals northwest and southwest along roads into Belton quadrangle (by D. G. Ruff and M. Shackelford in 1934)

Princeton, 3.3 mi. E., thence 0.4 mi. S. from, 0.5 mi. SW. of Tumbling Shoals, 0.2 mi. SW. of U. S. Highway 76, about 250 ft. NW. of frame dwelling, 10 ft. W. of center line of rd., in root on E. side of 6-in. persimmon tree; copper nail and washer.....	Feet 628. 23
Princeton, 2.8 mi. NE. of, about 400 ft. N. of dilapidated tenant house, 40 ft. S. of center line of rd., in root on S. side of 15-in. pine tree; copper nail and washer.....	662. 40

From point 5 miles west of Watts Mills south along road into Cokesbury quadrangle (by D. G. Ruff in 1934)

Laurens, 5.2 mi. NW., thence 1.0 mi. SW. from, 400 ft. S. of tenant house of Emma Gray, 15 ft. N. of center line of rd., in root on NW. side of 15-in. elm tree; copper nail and washer.....	703. 01
--	---------

From Cokesbury quadrangle at Laurens northeast along U. S. Highway 221 to Watts Mills (by J. F. Covington in 1934)

Watts Mills, 1.0 mi. SW. of, on NW. corner of wing wall of bridge over Little River; chiseled square.....	561. 78
---	---------

From Enoree quadrangle northwest along U. S. Highway 221 to Woodruff (by J. F. Covington in 1934)

Enoree, 3.4 mi. NW. of, 4.6 mi. SE. of Woodruff, in NE. angle of junction of highway and driveway to Antioch Baptist Church, 30 ft. E. of center line of highway, in root of 30-in. oak tree; copper nail and washer.....	685. 22
Woodruff, 3.4 mi. SE. of, 40 ft. E. of center line of highway, in root of 10-in. wild-cherry tree; copper nail and washer.....	718. 98
Woodruff, 2.7 mi. along highway SE. of, 120 ft. N. of T-junction of highway and dirt rd. NE., in yard of farm dwelling of T. J. Touchberry, 9 ft. S. and 27 ft. W. from SW. corner of front porch, in concrete post; standard tablet stamped "T T 7 S 1934".....	732. 714
Reference mark, 40 ft. W. of tablet, 100 ft. E. of center line of rd., on concrete head wall; chiseled square.....	731. 58
Woodruff, 1.8 mi. SE. of, 75 ft. E. of center line of highway, in root on N. side of 24-in. oak tree; copper nail and washer.....	734. 45
Woodruff, about 0.8 mi. SE. of in NW. angle of junction of highway and county rd. W., in root of 36-in. oak tree; copper nail and washer.....	779. 90

From Belton quadrangle northeast along Fork Shoals-Fountain Inn road to Fountain Inn, thence southeast along U. S. Highway 276 to Gray Court, thence northeast along Gray Court-Lanford Station road 2.8 miles (by J. F. Covington in 1934)

Fountain Inn, 4.0 mi. along surface-treated rd. SW. of, in NE. angle of crossroads, 40 ft. E. of second-class county rd. E. to Simpsonville, in root of 15-in. oak tree; copper nail and washer.....	825. 58
Fountain Inn, 3.2 mi. along surface-treated rd. SW. of, 45 ft. S. of entrance to farm dwelling of Mrs. Aileen Peden, in 7- by 7-in. concrete post; standard tablet stamped "C 49 1934".....	813. 952
Reference mark, 50 ft. S. of SE. corner of above-mentioned dwelling, in root of 8-in. oak tree; copper nail and washer.....	813. 98
Fountain Inn, 2.0 mi. SW. of, 50 ft. W. of center of junction of second-class county rd. S., in front of dwelling of John Armstrong, in root of 30-in. oak tree; copper nail and washer.....	866. 77

	<i>Feet</i>
Fountain Inn, 0.8 mi. SW. of, on W. end of S. head wall of box culvert; chiseled square.....	818. 76
Fountain Inn, in SW. quarter of intersection of North Main and Fairview Streets, on curbing on Fairview Street; chiseled square....	870. 09
U. S. C. & G. S. standard disk stamped "J 21 1934".....	871. 733
U. S. C. & G. S. standard disk stamped "H 21 1934".....	852. 643
Fountain Inn, 1.5 mi. SE. of, about 500 ft. SW. of Charleston & Western Carolina Ry. water tank, 35 ft. W. of center line of U. S. Highway 276, in root of 24-in. oak tree; copper nail and washer.....	848. 14
U. S. C. & G. S. standard disk stamped "G 21 1934".....	834. 352
Fountain Inn, 2.7 mi. SE. of, in NW. angle of junction of highway and second-class county rd. W., in root of 18-in. oak tree; copper nail and washer.....	844. 23
Fountain Inn, 3.4 mi. SE. of, 2.4 mi. NW. of Owings, in SW. angle of junction of highway and second-class T-rd. SW., on pipe head wall; chiseled square.....	813. 09
U. S. C. & G. S. standard disk stamped "F 21 1934".....	809. 185
Owings, 0.6 mi. NW. of, 2.7 mi. NW. of Gray Court, on crest of small hill, in guy pole of telephone line; spike.....	819. 45
U. S. C. & G. S. standard disk stamped "D 21 1934".....	799. 742
Gray Court, 1.2 mi. along rd. to Lanford Station E. of, 15 ft. N. of center line of rd., in root of 16-in. pine tree; copper nail and washer..	745. 11

From Belton quadrangle about 3 miles east of Fork Shoals east along roads to Gray Court, thence north to point near Cedar Grove (by S. A. Minter in 1934)

Green Pond Church, 3.1 mi. W. of, about 0.3 mi. E. of junction of route rd. with N.-S. rd. from Simpsonville, about 500 ft. W. of dwelling of Dewey Roger, 60 ft. S. of SE. corner of frame dwelling of Bob Taylor, 30 ft. N. of center line of rd., in root on S. side of 48-in. oak tree; copper nail and washer.....	753. 35
Green Pond Church, 2.2 mi. W. of, 100 ft. NE. of NE. corner of dwelling of Bob Thompson, 40 ft. W. of center line of rd., in root on S. side of 8-in. oak tree; copper nail and washer.....	788. 03
Green Pond Church, 1.2 mi. W. of, about 0.5 mi. E. of covered bridge over Payne Creek, 50 ft. S. of center line of rd., in root on N. side of 36-in. poplar tree; copper nail and washer.....	755. 46
Green Pond Church, 10 ft. W. of NW. corner of, 260 ft. E. of Green Pond School, in 7- by 7-in. concrete post; standard tablet stamped "T T 19 SJ 1934".....	815. 583
Reference mark, 3 ft. S. of tablet, on concrete coping; chiseled square...	815. 28
Green Pond Church, 0.9 mi. E. of, 500 ft. W. of junction of rd. S., 160 ft. E. of NE. corner of frame dwelling, 20 ft. S. of center line of rd., in root on N. side of 12-in. pine tree; copper nail and washer.....	778. 40
Green Pond Church, 2.0 mi. SE. of, about 3.5 mi. W. of Owings, about 30 ft. SE. of SE. corner of frame dwelling, 20 ft. W. of center line of rd., in root of 48-in. oak tree; copper nail and washer.....	726. 63
Owings, about 2.5 mi. SW. of, about 0.4 mi. W. of bridge over North Rabon Creek, 400 ft. W. of frame dwelling on S. side of rd., 10 ft. S. of center line of rd., in root on E. side of 10-in. gum tree; copper nail and washer.....	702. 51
Owings, about 1.5 mi. SW. of, 60 ft. N. of NW. corner of dwelling of H. M. Owing, 50 ft. S. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 20 SJ 1934".....	741. 963

	<i>Feet</i>
Reference mark, 15 ft. E. of tablet, 30 ft. S. of center line of rd., in root of E. side of 24-in. oak tree; copper nail and washer-----	741. 89
Owings, about 0.5 mi. SW. of, 150 ft. N. of dwelling of L. L. Timmerman, in root on SW. side of 24-in. oak tree; copper nail and washer--	828. 33
Gray Court-Owings School, about 500 ft. W. of, about 1 mi. NW of Gray Court; 1.0 mi. SE. of Owings, 100 ft. SW. of small frame dwelling, 20 ft. W. of center line of rd., on concrete head wall; chiseled square-----	807. 35
U. S. C. & G. S. standard disk stamped "E 21 1934"-----	836. 289
Gray Court, 8 ft. SE. of S. corner of Charleston & Western Carolina Ry. sta., 25 ft. NE. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 15 SJ 1934"-----	800. 467
Reference mark, 10 ft. W. of tablet, 8 ft. SW. of S. corner of sta., on granite curbing; chiseled square-----	798. 44
Gray Court, 1.0 mi. N. of, about 150 ft. SW. of SW. corner of frame dwelling; 10 ft. W. of center line of rd., in root on E. side of 36-in. oak tree; copper nail and washer-----	794. 32
Gray Court, 1.5 mi. N. of, at junction of rds. NW. and NE., 10 ft. E. of center line of rd., in root on E. side of twin oak tree; copper nail and washer-----	771. 42
Gray Court, about 2.5 mi. N. of, 100 ft. from NW. corner of dwelling of S. C. Hill, 10 ft. N. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 16 SJ 1934"-----	821. 433
Reference mark, in root on W. side of 24-in. oak tree; copper nail and washer-----	821. 04
Durban Church, 2.1 mi. S. of, about 3.7 mi. N. of Gray Court, 75 ft. W. of W. corner of frame dwelling, 15 ft. W. of center line of rd., in root on N. side of 10-in. oak tree; copper nail and washer-----	764. 32
Durban Church, 1.1 mi. S. of, 100 ft. NW. of bridge over South Durban Creek, 75 ft. W. of center line of rd., in root on E. side of 10-in. pine tree; copper nail and washer-----	639. 30
Durban Church, 90 ft. N. of NW. corner of, about 5.8 mi. N. of Gray Court, 50 ft. E. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 17 SJ 1934"-----	780. 789
Reference mark, 5 ft. N. of tablet, 100 ft. N. of NW. corner of church, in root on W. side of 12-in. pine tree; copper nail and washer-----	779. 99
Durban Church, 0.8 mi. N. of, 50 ft. W. of SW. corner of frame dwelling, 75 ft. S. of center line of rd., in root on N. side of 12-in. walnut tree; copper nail and washer-----	729. 36
Durban Church, 2.0 mi. N. of, 75 ft. from NW. corner of frame dwelling of R. R. Barnett, 20 ft. W. of center line of rd., in root on NE. side of 24-in. oak tree; copper nail and washer-----	693. 88
Durban Church, 3.0 mi. N. of, 3.6 mi. S. of Cedar Grove Church, about 0.5 mi. N. of dwelling of Joe Crane, 5 ft. E. of center line of rd., in root on W. side of 10-in. pine tree; copper nail and washer--	613. 55
Cedar Grove Church, 3.0 mi. S. of, 100 ft. from SE. corner of dwelling of Allen Jones, 50 ft. W. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 18 SJ 1934"-----	737. 550
Reference mark, 40 ft. W. of center line of rd., 10 ft. N. of tablet, in root on S. side of 40-in. oak tree; copper nail and washer-----	737. 67

From point 1.5 miles north of Gray Court along roads generally east into Enoree quadrangle (by S. A. Minter in 1934)

	<i>Feet</i>
Gray Court, 1.5 mi. N., thence 1.0 mi. E. from, 75 ft. W. of SW. corner of tenant house of William Young, 30 ft. N. of center line of rd., in root on S. side of 24-in. oak tree; copper nail and washer....	706. 35
Gray Court, about 1.5 mi. by air line NE. of, in NE. angle of Y-rd. forks (junction of rds. from Gray Court NE. to Woodruff and E. to Lanford Station), 50 ft. E. of center line of rd. to Woodruff, in root on W. side of 24-in. oak tree; copper nail and washer.....	756. 83
Gray Court, about 2.8 mi. along rd. to Lanford Station NE. of, about 25 ft. SE. of doorstep to dwelling of Udah Yeargin, 20 ft. N. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 21 SJ 1934".....	752. 877
Reference mark, 75 ft. SW. of SW. corner of above-mentioned dwelling, 25 ft. N. of center line of rd., in root on S. side of 36-in. oak tree; copper nail and washer.....	753. 04
Gray Court, about 4 mi. E. of, 45 ft. N. of NW. corner of dwelling of Jasper Sims, 30 ft. S. of center line of rd., in root on N. side of 36-in. oak tree; copper nail and washer.....	740. 38
Gray Court, 4.5 mi. E. of, about 1,000 ft. E. of frame dwelling, 15 ft. S. of center line of rd., in root on N. side of 36-in. oak tree; copper nail and washer.....	731. 54
Gray Court, 5.0 mi. E. of, about 3.5 mi. (5.1 mi. by rd.) W. of Lanford Station, 15 ft. N. of NW. corner of dwelling of Miss Nanny Putman, 100 ft. SW. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 22 SJ 1934".....	736. 685
Reference mark, 150 ft. NW. of frame dwelling, 40 ft. N. of center line of rd., in root on NW. side of small chinaberry tree; copper nail and washer.....	733. 85
Lanford Station, 4.1 mi. W. of, 300 ft. E. of old frame dwelling, 20 ft. E. of center line of rd., in root on W. side of 10-in. gum tree; copper nail and washer.....	712. 60
Lanford Station, 3.1 mi. W. of, about 700 ft. from school building, in root on E. side of 36-in. oak tree; copper nail and washer.....	700. 25
Lanford Station, 2.2 mi. SW. of, 75 ft. S. of SW. corner of frame dwelling of Bob Steward, 20 ft. N. of center line of rd., in root on S. side of 20-in. oak tree; copper nail and washer.....	692. 82
From point on State Highway 76 about 7.5 miles west of Laurens and 9.5 miles east of Princeton along roads generally north by way of Simpson Floral Garden to Gray Court (by S. A. Minter in 1934)	
Simpson Floral Garden, 2.2 mi. S. of, 6.1 mi. S. of Gray Court, 250 ft. W. of Simpson Floral Garden sign, at junction of rd. N., 60 ft. NE. of center line of rd., in root on W. side of 12-in. oak tree; copper nail and washer.....	601. 64
Simpson Floral Garden, 1.1 mi. S. of, 140 ft. E. of old frame dwelling, 35 ft. W. of center line of rd., in root on S. side of 12-in. oak tree; copper nail and washer.....	717. 78
Simpson Floral Garden (3.9 mi. S. of Gray Court), about 260 ft. NW. of NW. corner of Simpson brick dwelling, on rock boulder; chiseled square.....	734. 89
Gray Court, 2.6 mi. SW. of, 1.3 mi. N. of Simpson Floral Garden, about 100 ft. W. of old Georgia rd., on property of C. R. Brooks, 15 ft. E. of NE. corner of tenant house, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 14 SJ 1934".....	690. 418

	<i>Feet</i>
Reference mark, 50 ft. SW. of tablet, 120 ft. NW. of center line of rd., in root on E. side of 20-in. oak tree; copper nail and washer.....	690. 38
Gray Court, 1.1 mi. SW. of, about 150 ft. NE. of frame dwelling of Guy R. Allgood, 10 ft. E. of center line of rd., in root on NW. side of 40-in. oak tree; copper nail and washer.....	787. 98
From Enoree quadrangle near Lanford Station along roads northwest, north, and northeast and back into Enoree quadrangle about 1.5 miles north of Kilgore (by S. A. Minter in 1934)	
Lanford Station, about 3 mi. NW. of, 0.5 mi. S. of Kilgore Bridge over Enoree River, 70 ft. N. of frame dwelling of J. P. Gray, 15 ft. W. of center line of rd., in root on NE. side of 15-in. hackberry tree; copper nail and washer	616. 41
Kilgore Bridge over Enoree River, 0.2 mi. NE. of, 2 ft. S. and 8 ft. W. from SW. corner of dwelling of Belton Kilgore, in front yard, 57 ft. SE. of center line of county rd., 20 ft. N. and 24 ft. E. of large oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 8 S 1934".....	621. 711
Reference mark, 35 ft. S. and 30 ft. W. from tablet, 50 ft. E. of center line of rd., in root on NW. side of 36-in. oak tree; copper nail and washer.....	620. 12
Kilgore, about 1.1 mi. along rds. SW. of, 3,500 ft. SW. of junction of U. S. Highway 221 with route rd., 50 ft. SW. of tenant house, 20 ft. E. of center line of rd., on concrete head wall; chiseled square.....	670. 45
Kilgore, 1.5 mi. NW., thence 0.5 mi. NE. from, 500 ft. NW. of large frame dwelling, 20 ft. W. of center line of rd., in root on SE. side of 15-in. oak tree; copper nail and washer.....	703. 05
From point 8.5 miles south of Simpsonville southwest along road into Belton quadrangle (by S. A. Minter in 1934)	
Simpsonville, about 9.5 mi. S. of, 3.3 mi. N. of Reedy River bridge, 100 ft. NW. of NW. corner of dwelling of Mrs. R. L. Peden, 25 ft. E. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 5 SJ 1934".....	794. 177
Reference mark, 20 ft. N. of tablet, 25 ft. E. of center line of rd., in root on W. side of 48-in. oak tree; copper nail and washer.....	794. 00
Simpsonville, about 10 mi. S. of, 3.0 mi. N. of Reedy River bridge, 300 ft. S. of SE. corner of dwelling of J. M. Peden, 50 ft. W. of center line of rd., in root on NE. side of 36-in. oak tree; copper nail and washer.....	705. 35
From Belton quadrangle near New Prospect Baptist Church east along Princeton-Laurens road (U. S. Highway 76) into Cokesbury quadrangle (by S. A. Minter in 1934)	
[Line jogs into Cokesbury quadrangle]	
New Prospect Church, 50 ft. S. and 100 ft. W. from SW. corner of, in front yard, about 3 mi. NE. of Princeton, 2.4 mi. N. of Tumbling Shoals, 0.5 mi. N. of Horse Creek, on N. side of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 8 SJ 1934".....	654. 637
Reference mark, 15 ft. NE. of tablet, in root on S. side of 18-in. oak tree; copper nail and washer.....	653. 99
New Prospect Church, 1.2 mi. along highway E. of, 3.3 mi. NE. of Princeton, 275 ft. N. of junction of U. S. Highway 76 and T-rd. N., 60 ft. SW. of frame dwelling of F. A. Boarder, in root on W. side of 30-in. oak tree; copper nail and washer.....	665. 85

Princeton, 4.3 mi. E. of, 2,000 ft. W. of bridge over Reedy River, about 200 ft. W. of NW. corner of frame dwelling of R. O. Sullivan, in root on N. side of 24-in. walnut tree; copper nail and washer	Feet 604. 20
Princeton, 5.2 mi. E. of, about 100 ft. E. of center of crossroads, 35 ft. N. and 25 ft. E. from NE. corner of filling sta. of C. C. Knight, on S. side of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 9 SJ 1934"	720. 043
Reference mark, 40 ft. SW. of tablet, 45 ft. SE. of center line of rd., on concrete base of NE. pillar; chiseled square	718. 66
Princeton, 6.0 mi. E. of, 170 ft. SE. of SE. corner of frame dwelling of J. L. Baldwin, 30 ft. NW. of center line of highway, in root on E. side of 36-in. oak tree; copper nail and washer	733. 54
Princeton, 7.0 mi. E. of, 60 ft. N. of center line of highway, in root on W. side of 12-in. pine tree; copper nail and washer	660. 78
Princeton, 8.1 mi. E. of, 360 ft. SW. of concrete bridge over South Redburn Creek, on E. side of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 10 SJ 1934"	572. 424
Reference mark, 80 ft. NE. of tablet, 30 ft. SE. of center line of highway, in root on SE. side of 8-in. pine tree; copper nail and washer	571. 22
Laurens, 8.0 mi. W. of, 9.0 mi. E. of Princeton, about 0.5 mi. E. of Roper filling sta., 50 ft. SE. of center line of highway, in root on N. side of 24-in. pine tree; copper nail and washer	606. 22
Laurens, 6.5 mi. W. of, about 3,000 ft. W. of bridge over Lick Creek, 20 ft. SW. of center line of highway, on concrete head wall; chiseled square	659. 72
Laurens, about 6 mi. W. of, 125 ft. S. of SE. corner of dwelling of C. M. Williams, in front yard, 6 ft. S. and 5 ft. E. from arbor, on N. side of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 11 SJ 1934"	718. 112
Reference mark, 45 ft. NW. of tablet, 45 ft. NE. of center line of highway, in root on S. side of 30-in. oak tree; copper nail and washer	717. 27
Laurens, 5.0 mi. W. of, 250 ft. W. of NW. corner of frame dwelling of Joe Hodges, in SE. angle of crossroads, 40 ft. S. of center line of highway, in root on E. side of 24-in. tree; copper nail and washer	757. 83
Laurens, 4.0 mi. W. of, 0.7 mi. E. of Trinity Ridge School, 40 ft. S. of center line of highway, in root on N. side of 8-in. pine tree; copper nail and washer	743. 51
Laurens, about 3.5 mi. W. of, 75 ft. N. of NW. corner of dwelling of E. R. Young, in front yard, on S. side of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 12 SJ 1934"	735. 030
Reference mark, 15 ft. SW. of tablet, in root on NW. side of 12-in. hickory tree; copper nail and washer	734. 63
From Cokesbury quadrangle at Laurens northeast along U. S. Highway 221 into Enoree quadrangle (by S. A. Minter in 1934)	
Laurens, 1.0 mi. along U. S. Highway 221 NE. of, 0.5 mi. NE. of concrete bridge, 250 ft. NW. of frame dwelling of W. A. Watts, 30 ft. NW. of center of junction of highway and rd., in root on E. side of 10-in. gum tree; copper nail and washer	661. 61
From Enoree quadrangle near village of Watts Mills northwest along U. S. Highway 221 and back into Enoree quadrangle near Ora (by J. F. Covington in 1934)	
Laurens, 3.0 mi. along highway N. of, opposite milepost 98 on Charleston & Western Carolina Ry., in root on E. side of 14-in. pine tree; copper nail and washer	701. 52

Laurens, 3.9 mi. N. of, 200 ft. N. of filling sta. of M. H. Lyon, 60 ft. W. of center line of highway, in root of 24-in. oak tree; copper nail and washer.....	Feet 721. 40
Ora, 1.5 mi. (2.4 mi. along highway) SW. of, 5.0 mi. N. of Laurens, about 300 ft. N. of Poplar Spring Church, 78 ft. N. and 33 ft. W. from center of junction of highway and third-class T-rd. W., 4 ft. N. and 4 ft. E. from 30-in. twin gum tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 159 DS 1934".....	692. 622
Reference mark, 50 ft. more or less from tablet, in root of tree; copper nail and washer.....	692. 50

GAFFNEY QUADRANGLE ¹⁶

[Latitude 35°00'-35°15'; longitude 81°30'-81°45']

CHEROKEE COUNTY

From Gaffney northeast along Southern Railway to Blacksburg, thence north into North Carolina (by L. L. Lee in 1906)

Gaffney, at SW. corner of sta. building in its W. face, at point 4-in. above paving; aluminum tablet stamped "779".....	778. 417
Gaffney, about 3.3 mi. along Charlotte Division of Southern Ry. NE. from, about 280 ft. SW. of milepost 429, at Ry. bridge over Cherokee Creek, 35 ft. E. of SE. corner of E. abutment, in top of SE. corner of old dressed-stone abutment; standard tablet stamped "635" (recovered by U. S. C. & G. S. in 1932).....	634. 021
Blacksburg, 3.4 mi. SW. of, on Ry. bridge 430.3 across Broad River, in SE. corner of top of concrete abutment; aluminum tablet stamped "595".....	594. 503
Blacksburg, in SW. corner of small park at sta.; iron post stamped "767".....	765. 810
Blacksburg, 3.2 mi. NW. of, 100 ft. W. of track, on W. side of Blacksburg-Shelby (N. C.) rd., in NW. angle of T-junction of rd. W., 400 ft. N. of dwelling of D. J. Ellis; iron post stamped "655".....	654. 330

From State line near Bayardville (North Carolina) southwest along road to Maud (locality now known as Cherokee Creek Church), thence southeast and south along State Highway 11 to Petty's store (by L. L. Lee in 1906)

Maud, at W. end of house of R. E. Linder, in W. face of outside brick chimney; aluminum tablet stamped "956".....	955. 530
Maud, 2.3 mi. SE. of, along Gaffney rd., 200 ft. S. of T-junction of rd. W., on E. side of highway, in front of house of C. T. Clary; iron post stamped "840".....	839. 316
Gaffney, 2.7 mi. NW. of, in NE. angle of T-junction of rd. NE.; iron post stamped "852".....	850. 834
Gaffney, 3.3 mi. along State Highway 11 S. of, on E. side of old Gaffney-Union rd., 65 ft. W. of center line of highway, in front of dwelling of J. S. Littlejohn; iron post stamped "799" (recovered in 1934) ¹⁷	797. 763

From Petty's store on State Highway 11 east along winding roads to Lawn, thence southeast and into Adamsburg quadrangle near Abingdon (by L. L. Lee in 1906)

Petty's store, 0.9 mi. SE. of, along Howells Ferry-Bates Mill rd., in rd. forks; iron post stamped "765".....	764. 546
---	----------

¹⁶ Part of this quadrangle lies in North Carolina.¹⁷ At the time of the recovery of this benchmark, in 1934, the post appeared to have been slightly disturbed.

Lawn, in SE. angle of intersection of Howells Ferry and Union rds.; iron post stamped "739"-----	<i>Feet</i> 738. 162
Lawn, 2.5 mi. SE. of, along Smith Ford rd., in W. face of outside chimney at S. end of Hannett's store; aluminum tablet stamped "716"-----	714. 831
Smith Ford across Broad River, 2.4 mi. NW. of, along rd. to Gaffney, at SW. corner of church; iron post stamped "646"-----	645. 276

From Adamsburg quadrangle north along U. S. Highway 11 to Gaffney (by
J. F. Covington in 1934)

Gethsemane Methodist Church, 1.0 mi. S. of, 6.3 mi. S. of Gaffney, 3.2 mi. N. of Thicketty Creek, in NW. angle of highway and second-class T-rd. W., 33 ft. W. of center line of highway, in concrete post; standard tablet stamped "751 C 5 1934"-----	750. 381
Reference mark, 150 ft. N. of tablet, in NW. angle of rd. forks, 30 ft. W. of center line of highway, in root on S. side of clump of six trees; copper nail and washer-----	752. 84
Gethsemane Church, in front of, 35 ft. E. of center line of highway, in root on W. side of 12-in. cherry tree; nail and washer-----	799. 06
Gethsemane Church, 0.3 mi. N. of, 5.0 mi. S. of Gaffney, in SE. angle of junction of highway and rd. to Corinth Church, 30 ft. E. of center line of highway, in root on W. side of 10-in. oak tree; nail and washer-----	835. 34
Gethsemane Church, 1.5 mi. N. of, 3.8 mi. S. of Gaffney, 40 ft. E. of center line of highway, in root on W. side of 18-in. pine tree; nail and washer-----	812. 23
Gaffney, 2.9 mi. S. of, 0.7 mi. S. of American Telephone & Telegraph relay sta., 33 ft. W. of center line of highway, in concrete post; standard tablet stamped "804 C 6 1934"-----	803. 681
Reference mark, 60 ft. N. and 27 ft. E. from tablet, 15 ft. W. of center line of highway, in root on E. side of 20-in. oak tree; nail and washer-----	802. 74
Gaffney, 2.2 mi. S. of, 7 ft. S. of main entrance of American Telegraph & Telephone relay sta., in front face of building on its W. side; standard tablet stamped "858 C 7 1934"-----	858. 193
Reference mark, 12 ft. W. of tablet, on steps of main entrance to American Telegraph and Telephone relay sta.; chiseled square----	852. 79
Gaffney, 0.4 mi. N. of S. city limits, 30 ft. W. of center line of highway, in root on E. side of 12-in. oak tree; nail and washer-----	834. 14
Gaffney, 790 ft. N. of Gaffney High School, 25 ft. E. of center line of highway, in root on E. side of 12-in. oak tree; nail and washer----	820. 17
U. S. C. & G. S. monel-metal rivet designated "R V 44"-----	777. 991
U. S. C. & G. S. standard disk stamped "J 5 1932"-----	779. 726

From Adamsburg quadrangle near Thicketty along roads generally north into
Cowpens quadrangle (by G. B. Dean in 1934)

Thicketty, 0.7 mi. SW. of, along rd. to White Plains School, at concrete bridge over first stream W. of Thicketty, in center of parapet on E. side of bridge; chiseled cross-----	566. 96
Thicketty, 0.2 mi. W. of, 160 ft. NW. of church, 120 ft. SW. of junction of rd. to Spartanburg and rd. to White Plains, in root on NW. side of 12-in. oak tree; wire nail and bottle cap-----	631. 93
Thicketty, 1.4 mi. N. of, along rd. to Macedonia Church, 40 ft. E. of center line of rd., 38 ft. SW. of house, in concrete post; standard tablet stamped "2 D 1934 745"-----	745. 239

Reference mark, 160 ft. W. of above-mentioned house, 20 ft. W. of center line of rd., in root on W. side of 30-in. oak tree; wire nail and bottle cap-----	Feet 741. 39
Thicketty, 2.3 mi. N. of, 15 ft. E. of center line of rd. to Macedonia Church, in root on N. side of 12-in. pine tree; wire nail and bottle cap-----	802. 67
At Cherokee Creek Church (at site of settlement formerly known as Maud)— a jog from Cowpens quadrangle (by G. B. Dean in 1934)	
Cherokee Creek Church, 30 ft. SW. of front entrance, 8.1 mi. NW. of Gaffney, 132 ft. N. of crossroads, in concrete post; standard tablet stamped "T T 5 S 1934 954"-----	954. 311
From Adamsburg quadrangle near Corinth School northwest and southwest along roads and back into Adamsburg quadrangle (by P. A. Wattlely in 1934)	
Corinth School, 1.5 mi. E. of, 15 ft. E. of center line of rd. to Wilkinsville, at T-rd. junction, in root on E. side of 12-in. oak tree; wire nail and bottle cap-----	726. 18
Corinth School, about 0.5 mi. SE. of, 2.1 mi. S. of Gaffney, 0.5 mi. SE. of Corinth, 9.0 mi. E. of Thicketty, 263 ft. NW. of Y-junction of rds. SE. and E., 105 ft. S. of center line of rd. from Dawkins Mill bridge to Blanton's plantation, in concrete post; standard tablet stamped "T T 21 P 1933 764"-----	763. 249
Corinth School, on E. side of, in concrete step; chiseled cross-----	819. 17
Corinth School, 1.0 mi. SW. of, 4.0 mi. SW. of Gaffney, 15 ft. SE. of center line of rd., in root on NW. side of 15-in. oak tree; wire nail and bottle cap-----	800. 95
Gaffney, 5.0 mi. SW. of, 12 ft. N. of center line of rd., in root on S. side of 10-in. oak tree; wire nail and bottle cap-----	731. 38
Gaffney, 6.0 mi. SW. of, 12 ft. S. of center line of rd., in root on E. side of 22-in. sycamore tree; wire nail and bottle cap-----	610. 10

GREENVILLE QUADRANGLE

[Latitude 34°45'-35°00'; longitude 82°15'-82°30']

ANDERSON, GREENVILLE, AND PICKENS COUNTIES

From Greenville north along U. S. Highway 25 to point 0.6 mile north of Enoree River, thence northeast into Tigerville quadrangle (by M. Shackelford in 1933)	
U. S. C. & G. S. standard monel-metal rivet designated "RV 534"-----	973. 069
Greenville, 3.0 mi. along highway N. of county courthouse at, 40 ft. N. and 15 ft. W. from crossroads, 132.5 ft. S. of SE. corner of Sans Souci Baptist Church, in 7- by 7-in. concrete post; standard tablet stamped "T T 21 DL 1933"-----	991. 054
Reference mark 1, 18 ft. N. and 16 ft. E. from tablet, 55 ft. N. of crossroads, in root on W. side of 12-in. sweetgum tree; copper nail and washer-----	990. 73
Reference mark 2, 10 ft. S. and 52 ft. E. from tablet, 34 ft. NE. of crossroads, on concrete wall at corner of yard; chiseled square-----	992. 33
Greenville, 4.0 mi. N. of, about 1,000 ft. N. of Union Bleachery reservoir, 30 ft. SW. of junction of highway with woods rd., 20 ft. W. of center line of highway, in root on SE. side of 18-in. oak tree; copper nail and washer-----	1, 009. 95
Greenville, 5.1 mi. N. of, 165 ft. E. of old stone dwelling of Henry Thaxton, 40 ft. NW. of junction of highway with driveway, in root on E. side of 15-in. maple tree; copper nail and washer-----	1, 051. 72

	<i>Feet</i>
Greenville, 5.7 mi. N. of, 3.7 mi. S. of Travelers Rest, 108 ft. SE. of gateway to Rainola Club, 81 ft. S. of intersection of highway and another paved rd. to Greenville, in 7- by 7-in. concrete post; standard tablet stamped "T T 22 D L 1933"-----	1, 095. 796
Reference mark 1, 18 ft. N. and 5 ft. W. from tablet, 60 ft. S. of above-mentioned junction, on concrete head wall of catch basin between highways; chiseled square-----	1, 093. 15
Reference mark 2, 45 ft. E. and 12 ft. N. from tablet, 80 ft. SE. of above-mentioned junction, on concrete head wall of pipe culvert across rd.; chiseled square-----	1, 092. 77
Travelers Rest, 2.8 mi. S. of, 81 ft. NW. of junction of T-rd. W., 12 ft. E. of SE. corner of dwelling of J. C. Hawkins, 6 ft. N. of well, 50 ft. W. of center line of rd., in root on E. side of 26-in. oak tree; copper nail and washer-----	1, 027. 56
Travelers Rest, 1.6 mi. S. of, 150 ft. NW. of Y-junction of highway and rd. E., 40 ft. SW. of Y-junction of highway and rd. W., 27 ft. W. of center line of highway, 30 ft. E. of SE. corner of Standard Oil filling sta., 6 ft. S. of gas pump, on concrete; chiseled square----	1, 137. 54
Travelers Rest, 0.6 mi. S. of, about 300 ft. SW. of tenant house, 50 ft. NE. of junction of rd. to tenant house, 35 ft. E. of center line of highway, in root on SW. side of 24-in. oak tree; copper nail and washer-----	1, 099. 54
Travelers Rest, 0.3 mi. S. of, 45 ft. NW. of junction of highway and dirt rd., 50 ft. N. of grade crossing of dirt rd. and Greenville & Northern Ry., 21 ft. W. of center line of highway, 21 ft. E. of E. rail, in 7- by 7-in. concrete post; standard tablet stamped "T T 23 D L 1933"-----	1, 102. 231
Reference mark 1, 50 ft. S. and 96 ft. E. from tablet, 90 ft. E. of junction of highway and dirt rd., in root on SW. side of 8-in. oak tree; copper nail and washer-----	1, 105. 62
Reference mark 2, 114 ft. S. and 81 ft. E. from tablet, 57 ft. E. of center line of highway, 87 ft. SE. of junction of highway and dirt rd., in root on W. side of 26-in. oak tree; copper nail and washer----	1, 106. 08
Travelers Rest, 0.6 mi. NE. of, 95 ft. N. and in NE. angle of Y-junction of rd. N., 50 ft. NW. of center line of highway, in root on S. side of 30-in. oak tree; copper nail and washer-----	1, 071. 64
Travelers Rest, 1.6 mi. NE. of, 0.2 mi. N. of surfaced rd. E. to Tigerville, 27 ft. NW. of center line of highway, about 400 ft. NE. of large barn, in root on E. side of 10-in. oak tree; copper nail and washer-----	1, 047. 46
Travelers Rest, 2.6 mi. along U. S. Highway 25 NE. of, 2,155 ft. N. of concrete bridge over Enoree River, 50 ft. W. and 12 ft. S. from SW. corner of frame dwelling of J. R. Shirley, 40 ft. SE. of junction of T-rd. W., in 7- by 7-in. concrete post; standard tablet stamped "T T 24 D L 1933"-----	1, 036. 010
Reference mark 1, 27 ft. W. of tablet, 20 ft. SE. of junction of T-rd. W., on E. edge of concrete highway; chiseled square-----	1, 030. 82
Reference mark 2, 90 ft. N. and 70 ft. E. from tablet, 100 ft. E. of center line of highway, in root on NW. side of 18-in. cedar tree; copper nail and washer-----	1, 033. 20
Travelers Rest, 3.2 mi. along highway NE., thence 0.6 mi. E. from, 20 ft. S. and 30 ft. E. from NE. corner of frame dwelling of W. H. Reed, 15 ft. W. of center line of rd., in root on SE. side of 10-in. oak tree; copper nail and washer-----	1, 028. 54

Travelers Rest, 3.2 mi. along highway NE., thence 1.7 mi. E. from, 0.2 mi. along Tigerville rd. N., thence 0.3 mi. W. from concrete bridge over Enoree River, 900 ft. W. of large frame dwelling of T. E. Roe, 600 ft. NW. of large barn on property of Del Edridge, 60 ft. E. of tenant house, 15 ft. N. of center line of rd., in root on S. side of 18-in. oak tree; copper nail and washer-----	Fees 1, 014. 89
Travelers Rest, 1.4 mi. along highway N., thence 2.4 mi. along Tigerville rd. NE. from, 260 ft. SW. of frame dwelling of J. E. Clark, 210 ft. NE. of junction of Tigerville rd. and T-rd. NE., about 700 ft. S. of concrete bridge over Enoree River, 18 ft. S. of center line of dirt rd., in 20- by 80-ft. boulder; standard tablet stamped "T T 25 D L 1933"-----	977. 190
Reference mark 1, 12 ft. S. of tablet, 210 ft. NE. of junction of Tigerville rd. and T-rd. NE., 30 ft. S. of center line of T-rd. on 20- by 80-ft. boulder; chiseled square-----	977. 57
Reference mark 2, 34 ft. E. and 3 ft. N. from tablet, 240 ft. NE. of junction of Tigerville rd. and T-rd. NE., on 20- by 80-ft. boulder; chiseled square-----	978. 32
Travelers Rest, 1.4 mi. along highway N., thence 3.4 mi. NE. from, about 2,300 ft. NE. of wooden bridge over Enoree River, about 700 ft. N. of dwelling of Tom Styler, 90 ft. E. of Y-rd. junction, 20 ft. NW. of old barn, 18 ft. S. of center line of rd., in root on NW. side of 26-in. oak tree; copper nail and washer-----	1, 016. 08
From Tigerville quadrangle near Double Springs School, south along roads to Paris (by M. Shackelford in 1984)	
Double Springs School, 1.4 mi. NW. of, 110 ft. NW. of frame dwelling of J. A. Fowler, 80 ft. NE. of center line of old Buncombe surface-treated rd., in root on S. side of 30-in. oak tree; copper nail and washer-----	1, 024. 15
Double Springs School, 0.7 mi. NW. of, 110 ft. SE. of junction of T-rd. W., 33 ft. W. of NW. corner of frame dwelling of Mary Bearden, 20 ft. E. of center line of old Buncombe rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 26 D L 1933"-----	1, 052. 166
Reference mark 1, 2 ft. W. of tablet, 2 ft. from NW. corner of retaining wall, 110 ft. SE. of junction of T-rd. W., 18 ft. E. of center line of rd., on concrete retaining wall; chiseled square-----	1, 052. 63
Reference mark 2, 45 ft. S. and 30 ft. E. from tablet, 165 ft. SE. of junction of T-rd. W., 18 ft. E. of center line of rd., in root on E. side of 18-in. beech tree; copper nail and washer-----	1, 053. 69
Jackson Grove Church, 0.4 mi. NE. of, 400 ft. N. of wooden bridge over Enoree River, 40 ft. NE. of frame dwelling of Boyce Henson, 60 ft. NW. of center line of rd., in root on E. side of 36-in. sycamore tree; copper nail and washer-----	933. 70
Jackson Grove Church, 0.7 mi. S. of, 10 ft. E. of center line of rd., on SE. concrete wing wall of bridge over Beaverdam Creek; chiseled square-----	911. 64
Jackson Grove Church, 1.7 mi. S. of, 1,850 ft. N. of Buckhorn Creek bridge, 45 ft. SE. of intersection of route rd. with farm rd., 54 ft. N. and 85 ft. W. from NW. corner of frame dwelling of M. P. Bradley, in 7- by 7-in. concrete post; standard tablet stamped "T T 27 D L 1923"-----	1, 040. 941
Reference mark 1, 43 ft. S. and 27 ft. E. from tablet, 90 ft. SE. of farm rd. crossing, in root on W. side of 18-in. oak tree; copper nail and washer-----	1, 041. 54

	<i>Feet</i>
Reference mark 2, 57 ft. S. and 29 ft. E. from tablet, 110 ft. SE. of farm rd. crossing, in root on W. side of 20-in. oak tree; copper nail and washer-----	1, 041. 39
Paris, 3.4 mi. N. of, 1.3 mi. N. of Mountain Creek Church, 0.9 mi. S. of Buckhorn Creek bridge, 80 ft. SE. of junction of route rd. with T-rd. E., 260 ft. N. of roller mill of J. P. Rosamond, 22 ft. E. of center line of rd., on base of gasoline pump; chiseled square-----	1, 043. 76
Paris, 2.1 mi. N. of, 12 ft. W. and 40 ft. S. from SW. corner of Mountain Creek Church, 18 ft. N. of center line of surface-treated rd., 8 ft. N. of corner of graveyard, in 7- by 7-in. concrete post; standard tablet-stamped "T T 28 D L 1933"-----	1, 026. 183
Reference mark 1, 75 ft. N. and 240 ft. E. from tablet, 45 ft. NE. of center line of rd., in root on SE. side of 20-in. oak tree; copper nail and washer-----	1, 016. 81
Reference mark 2, 100 ft. N. and 180 ft. E. from tablet, 85 ft. N. of center line of rd., in root on W. side of 20-in. oak tree; copper nail and washer-----	1, 015. 02
Paris, 1.1 mi. NW. of, 220 ft. N. of NW. corner of Paris High School, 25 ft. SW. of crossroads, 15 ft. W. of center line of rd., on S. concrete head wall of pipe drain; chiseled square-----	1, 073. 92
U. S. C. & G. S. monel-metal rivet designated "R V 538"-----	1, 076. 727

From point near Double Springs School along roads generally east 7 miles into Greer quadrangle (by M. Shackelford in 1933)

[Line jogs into Tigerville quadrangle]

Double Springs School, 0.7 mi. NW., thence 1.1 mi. E. from, 4.1 mi. W. of Oneal, about 500 ft. W. of old frame dwelling, 30 ft. S. of center line of rd., in root on S. side of 20-in. oak tree; copper nail and washer-----	982. 93
O'Neal, 2.9 mi. W. of, about 2,150 ft. N. of wooden bridge over Beaverdam Creek, 45 ft. N. of junction of T-rd. SW., 55 ft. SW. of SE. corner of frame dwelling, 18 ft. NE. of center line of rd., in root on E. side of 12-in. oak tree; copper nail and washer-----	981. 78
O'Neal, 2.3 mi. W. of, 2.8 mi. by route taken W. of O'Neal School, 0.8 mi. W. of steel bridge over S. fork of Tiger River, 90 ft. N. and 27 ft. E. from NE. corner of frame dwelling of C. W. Ballenger, 75 ft. NW. of gasoline pump, 25 ft. S. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 30 D L 1933"-----	980. 734
Reference mark 1, 62 ft. N. and 72 ft. W. from tablet, 22 ft. N. of center line of rd., in root on E. side of 12-in. oak tree; copper nail and washer-----	978. 05
Reference mark 2, 51 ft. N. and 51 ft. W. from tablet, 20 ft. N. of center line of rd., in root on SW. side of 10-in. oak tree; copper nail and washer-----	978. 46
O'Neal School (rural), 93 ft. W. of NW. corner of, 62 ft. SE. of public crossroads, in 7- by 7-in. concrete post; standard tablet stamped "T T 31 D L 1933"-----	985. 862
Reference mark 1, 12 ft. S. and 87 ft. W. from tablet, 40 ft. SW. of center of crossroads, in root on NE. side of 10-in. oak tree; copper nail and washer-----	990. 23
Reference mark 2, 27 ft. S. and 108 ft. W. from tablet, 60 ft. SW. of crossroads, in root on E. side of 10-in. oak tree; copper nail and washer-----	991. 96

O'Neal School, 1.6 mi. E. of, 60 ft. S. of SE. corner of frame dwelling of J. L. Brown, 200 ft. E. of large barn, 25 ft. N. of center line of rd., in root on SW. side of 36-in. oak tree; copper nail and washer----- Fect
947. 37

From Greer quadrangle near Washington School along roads southwest and southeast and back into Greer quadrangle (by M. Shackelford in 1933)

[Line jogs into Greer quadrangle]

Ansell School (about 4 mi. N. of Greer), 1.8 mi. S. of, 63 ft. SE. of SW. corner of tenant house, 18 ft. E. of well, 75 ft. E. of center line of rd., in root on SW. side of 24-in. oak tree; copper nail and washer... 936. 76

Ansell School, 1.3 mi. SW. of, 3.4 mi. NW. of Greer, 700 ft. S. of junction of T-rd. E., 40 ft. E. W. of center line of rd., 33 ft. N. and 24 ft. E. from NE. corner of frame dwelling of Robert Mason, 100 ft. S. of barn, in root on NE. side of 36-in. mulberry tree; copper nail and washer. 1, 020. 61

Greer, 2.3 mi. NW. of, about 250 ft. S. of Taylor's packing house, 15 ft. E. of center line of surface-treated rd., on concrete head wall; chiseled square..... 1, 110. 65

Greer, 1.9 mi. along U. S. Highway 29 NW., thence 0.3 mi. S. from, at overpass of rd. crossing Piedmont & Northern (electric) Ry., 20 ft. E. of center line of rd., 100 ft. S. of Ry. track, 35 ft. N. and 30 ft. W. from NW. corner of brick dwelling of B. E. Campbell, in 7- by 7-in. concrete post; standard tablet stamped "T T 34 DL 1933"----- 1, 038. 634

Reference mark, 50 ft. S. and 15 ft. E. from tablet, 25 ft. E. of center line of rd., 21 ft. W. of dwelling, on concrete walk; chiseled square... 1, 037. 73

From road forks on U. S. Highway 25 at point 0.5 mile north of Enoree River west and south along roads to Farr Bridge over Saluda River (by M. Shackelford in 1933)

[Line jogs into Tigerville and Easley quadrangles]

Travelers Rest, 2.6 mi. along U. S. Highway 25 NE., thence 1.1 mi. NW. from, about 200 ft. NW. of crossing of branch, 20 ft. S. and 32 ft. W. from frame dwelling of Mrs. Byar, 10 ft. N. of center line of rd., in root on W. side of 12-in. twin silverleaf tree; copper nail and washer----- 1, 006. 36

Travelers Rest, 2.5 mi. along U. S. Highway 276 NW., thence 0.6 mi. E. from, 0.6 mi. E. of site of old Cunningham gin, 100 ft. E. of center line of Greenville & Northern Ry. track, 25 ft. W. of center line of rd., in root on E. side of 10-in. pine tree; copper nail and washer... 1, 109. 05

Travelers Rest, about 2.5 mi. along U. S. Highway 276 NW. of, 90 ft. W. of junction of highway with T-rd. NE., at site of old Cunningham gin, in root on SE. side of 48-in. oak tree; wire nail..... 1, 130. 38

Travelers Rest, about 3.6 mi. along U. S. Highway 276 NW., thence 2.2 mi. SW. from, 30 ft. S. of junction of route rd. with T-rd. SW. (woods rd.), 18 ft. SW. of center line of route rd., in root on NW. side of 18-in. pine tree; wire nail..... 1, 134. 89

Forestville Church, 0.6 mi. N. of, 4.1 mi. SW. of Ebenezer Church, 410 ft. N. of frame dwelling of P. D. Roper, 20 ft. E. of center line of rd., in root on W. side of 6-in. oak tree; wire nail..... 1, 109. 91

Forestville Church, 0.9 mi. SE. of, about 1,250 ft. SE. of wooden bridge over Armstrong Creek, 200 ft. SE. of junction of T-rd. E., 20 ft. NE. of center line of route rd., in root on NE. side of 30-in. oak tree; wire nail..... 944. 92

Armstrong School, 420 ft. N. of, 100 ft. SW. of center line of rd., 35 ft. E. of deserted shack, in 7- by 7-in. concrete post; standard tablet stamped "T T 43 DL 1933"----- 1, 012. 516

	<i>Feet</i>
Reference mark 1, 18 ft. S. and 5 ft. W. from tablet, 115 ft. SW. of center line of rd., in root on NE. side of 20-in. oak tree; copper nail and washer.....	1, 012. 86
Reference mark 2, 9 ft. N. and 9 ft. W. from tablet, 110 ft. SW. of center line of rd., in root on S. side of 26-in. oak tree; copper nail and washer.....	1, 012. 11
Armstrong School, 1.0 mi. S. of, 30 ft. N. and 10 ft. E. from NE. corner of frame dwelling of C. B. Wynn, 25 ft. SW. of center line of rd., in root on N. side of 15-in. oak tree; copper nail and washer.....	1, 038. 05
Armstrong School, 1.9 mi. S. of, 140 ft. NW. of small wooden building, 25 ft. N. of center line of rd., in root on N. side of 18-in. pine tree; wire nail.....	1, 064. 85
Berea Church, 0.8 mi. W., thence 1.1 mi. N. from, about 280 ft. E. of frame dwelling of J. T. Shockley, 24 ft. N. and 12 ft. W. from well, 160 ft. E. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 44 D L 1933".....	945. 889
Reference mark 1, 50 ft. S. and 45 ft. W. from tablet, 110 ft. E. of center line of rd., in root on W. side of 15-in. oak tree; wire nail.....	948. 20
Reference mark 2, 30 ft. N. and 12 ft. E. from tablet, 170 ft. E. of center line of surface-treated rd., in root on E. side of 12-in. walnut tree; wire nail.....	945. 50
Berea Church, 0.8 mi. W. of, 100 ft. W. of junction of T-rd. NW., 15 ft. N. of center line of surface-treated rd., on concrete head wall; chiseled square.....	991. 72
Farr Bridge over Saluda River, 870 ft. SW. of, 100 ft. SW. of junction of Y-rd. W., 25 ft. SE. of center line of rd., in root on S. side of 15-in. chinaberry tree; wire nail.....	885. 61
From Woods station on Charleston & Western Carolina Railway northeast along roads to Paris (by M. Shackelford in 1933)	
Woods sta., 0.8 mi. NE. of, 200 ft. NE. of NE. corner of Greenville Airport landing field, 18 ft. E. of center line of rd., 75 ft. N. of NE. corner of dwelling, in root on NW. side of 15-in. oak tree; copper nail and washer.....	1, 045. 30
Woods sta., 1.6 mi. NE. of, 3.7 mi. E. of Greenville, 280 ft. NW. of junction of paved rd. from Greenville to Batesville with T-rd. SW. (dirt rd. to Woods sta.), 35 ft. W. of center line of Greenville-Batesville rd., in root on S. side of 8-in. oak tree; copper nail and washer...	1, 146. 45
Greenville, about 2.5 mi. N. of Episcopal Church at, on rd. to Batesville and Pelham, 90 ft. SE. of rd. forks, at McCarters Church, 2 ft. W. of 24-in. oak tree, in concrete post; standard tablet stamped "T T 501 T 1933".....	1, 010. 604
Reference mark, 30 ft. N., thence 5 ft. W. from tablet, 15 ft. SW. of center line of rd., about 100 ft. SE. of junction of Y-rd., on concrete head wall; chiseled square.....	1, 010. 44
Paris, 1.3 mi. SW. of, 0.1 mi. N. of junction of route rd. with rd. to White Oak Church, 148 ft. N. and 54 ft. W. from NW. corner of brick dwelling of R. A. Bohin, 30 ft. E. of center line of rd., in root on W. side of 6-in. hickory tree; copper nail and washer.....	1, 010. 08
From point 1.6 miles northeast of Woods east along Greenville-Batesville road into Greer quadrangle (by M. Shackelford in 1933)	
Greenville, 4.7 mi. E. of, 1.6 mi. NE. of Woods; 300 ft. NW. of cross-roads, 100 ft. E. of SW. corner of dwelling, 40 ft. N. of center line of rd., in root on SW. side of 12-in. oak tree; copper nail and washer...	1, 060. 37

Greenville, 5.6 mi. E. of, 45 ft. W. of center line of rd., 30 ft. N. and 15 ft. W. from NE. corner of dwelling of H. C. Painter, in root on W. side of 24-in. oak tree; copper nail and washer.....	Feet 976. 43
Greenville, about 6.6 mi. E. of, 3.6 mi. W. of Batesville, 980 ft. NE. of bridge over Rocky Creek, 60 ft. W. of rd. forks, 29 ft. N. of center line of rd., in concrete post; standard tablet stamped "T T 502 T 1933".....	925. 002
Reference mark, 50 ft. E. of tablet, 40 ft. NW. of Y-rd. forks, 33 ft. N. of center line of rd., in root on NW. side of 20-in. oak tree; copper nail and washer.....	926. 81
Batesville, 2.6 mi. W. of, 830 ft. E. of junction of T-rd. N., on farm of W. H. Greer, 300 ft. SW. of SW. corner of dwelling, 30 ft. N. of center line of rd., in root on SW. side of 12-in. oak tree; copper nail and washer.....	911. 94
Batesville, 2.3 mi. W. of, 900 ft. E. of Pelham-Rosenwald School, 45 ft. S. and 50 ft. W. from SW. corner of dwelling, 35 ft. N. of center line of rd., in root on SW. side of 12-in. oak tree; copper nail and washer.....	904. 40
From Greer quadrangle near Batesville south and west along roads into Belton quadrangle (by M. Shackelford in 1933)	
Oak Grove School, 1.2 mi. N. of, 1.9 mi. S. of Batesville, 270 ft. S. of junction of route rd. with farm rd. to dwelling of C. C. Thomason, 30 ft. E. of center line of route rd., in root on NW. side of 15-in. oak tree; copper nail and washer.....	938. 71
Oak Grove School, 966 ft. SE. of, in SW. angle and 20 ft. S. of Walker's crossroads, 27 ft. N. of SE. corner of porch of dwelling of C. M. Maxwell, in 7- by 7-in. concrete post; standard tablet stamped "T T 14 DL 1933".....	944. 146
Reference mark 1, 5 ft. W. of tablet, in SW. angle of crossroads, in root on E. side of 40-in. oak tree; copper nail and washer.....	945. 24
Reference mark 2, 50 ft. N. of tablet, in NE. angle of crossroads, in root on S. side of 40-in. oak tree; copper nail and washer.....	944. 06
Oak Grove School, 1.3 mi. S. of, 8 ft. S. and 14 ft. W. from SW. corner of dwelling of W. D. Brown, 25 ft. E. of center line of rd., in root on W. side of 30-in. oak tree; copper nail and washer.....	927. 13
Oak Grove School, 2.5 mi. S. of, 130 ft. SW. of center line of bridge over Gilder Creek, 30 ft. E. of center line of rd., in root on N. side of 10-in. birch tree; copper nail and washer.....	795. 61
Oak Grove School, 3.7 mi. S. of, 1.3 mi. S. of wooden bridge over Gilder Creek, 1,160 ft. SW. of rd. forks, about 450 ft. N. of farm dwelling on Brockman estate, 22 ft. W. of center line of rd., in concrete post; standard tablet stamped "T T 15 DL 1933".....	893. 978
Reference mark 1, 15 ft. N. and 11 ft. E. from tablet, in root on E. side of 30-in. oak tree; copper nail and washer.....	894. 64
Reference mark 2, 9 ft. S. of tablet, in root on E. side of 30-in. oak tree; copper nail and washer.....	894. 55
Oak Grove School, 4.8 mi. S. of, 1.5 mi. along U. S. Highway 276 NW., thence 0.5 mi. along Batesville rd. N. from Simpsonville, 55 ft. S. and 15 ft. W. from dwelling of D. L. Bramlet, 40 ft. SE. of center line of rd., in root on SE. side of 30-in. oak tree; copper nail and washer.....	926. 57

Simpsonville, about 1.5 mi. along U. S. Highway 276 NW. of, 0.4 mi. SE. of air-line beacon tower that is about 60 ft. W. of highway, 37 ft. S. and 86 ft. W. from crossroads, 28 ft. E. of E. rail of Charleston & Western Carolina Ry., 50 ft. N. of Ry. grade crossing, in 7- by 7-in. concrete post; standard tablet stamped "T T 16 DL 1933" (recovered by U. S. C. & G. S. in 1933)-----	<i>Feet</i> 919. 434
Reference mark 1, 145 ft. N. and 60 ft. W. from tablet, on top of U. S. Highway 276 concrete right-of-way post; chiseled square----	923. 39
Reference mark 2, 175 ft. N. of tablet, on top of U. S. Highway 276 concrete right-of-way post; chiseled square-----	924. 21
Simpsonville, 1.8 mi. along U. S. Highway 276 NW., thence 0.6 mi. along old Greenville-Laurens rd. W. from, 50 ft. S. and 35 ft. E. from SW. corner of dwelling of E. J. King, 20 ft. N. of center line of rd., in root on E. side of 40-in. oak tree; copper nail and washer---	932. 78
Simpsonville, 1.8 mi. along U. S. Highway 276 NW., thence 1.6 mi. along old Greenville-Laurens rd. W. from, in SE. angle and 25 ft. S. of junction of route rd. with T-rd. S., on top of concrete head wall; chiseled square-----	939. 35
Simpsonville, about 2.7 mi. NW. of, on dirt rd. at point 140 ft. S. of its junction with T-rd. W., in SW. angle of junction, 20 ft. N. and 20 ft. E. from NE. corner of tenant house of Lawrence Cox, 20 ft. W. of center line of dirt rd., in root on E. side of 12-in. oak tree; copper nail and washer-----	925. 46
<small>From Belton quadrangle near Ashmore Bridge over Reedy River northwest and southwest along roads and back into Belton quadrangle (by M. Shackelford in 1933)</small>	
Conestee, 1.7 mi. S., thence 1.2 mi. E. from, 0.5 mi. E. of Ashmore Bridge over Reedy River (2 mi. N. of Log Shoals Bridge), 510 ft. S. of T-rd. forks, 40 ft. N. and 20 ft. W. from NW. corner of tenant house of T. J. Adams, 40 ft. N. of well, 15 ft. S. of center line of rd., in root on E. side of 10-in. oak tree; copper nail and washer-----	856. 20
Conestee, 0.8 mi. W., thence 1 mi. S. from, 1,550 ft. N. of Williams' cotton gin at crossroads, 55 ft. E. of NE. corner of tenant house, 20 ft. W. of center line of rd., in root on E. side of 48-in. oak tree; copper nail and washer-----	904. 01
Conestee, 0.8 mi. SW. of, 6.4 mi. SE. of Greenville, 26 ft. S. and 34 ft. W. from crossroads, 29 ft. NE. of NE. corner of dwelling of P. T. Shockley, in 7- by 7-in. concrete post; standard tablet stamped "T T 19 DL 1933"-----	926. 169
Reference mark 1, 7 ft. N. and 36 ft. W. from tablet, in SW. angle and 66 ft. W. of crossroads, in root on N. side of 28-in. oak tree; copper nail and washer-----	926. 46
Reference mark 2, 51 ft. S. and 8 ft. E. from tablet, 72 ft. SW. of crossroads, in root on N. side of 30-in. oak tree; copper nail and washer-----	924. 68
Conestee, 2.0 mi. SW. of, 340 ft. NW. of NW. corner of East Gantt School, 24 ft. SW. of crossroads, 820 ft. NE. of intersection of route rd. and U. S. Highway 25, in root on W. side of 10-in. pine tree; copper nail and washer-----	971. 90
Conestee, 2.8 mi. SW. of, 0.7 mi. N., thence 2.9 mi. E. from Golden Grove, 40 ft. E. of SE. corner of dwelling of W. O. Tripp, 60 ft. N. of center line of rd., in root on S. side of 24-in. oak tree; copper nail and washer-----	953. 40

From Greer quadrangle near Fork Church southwest and southeast along roads and back into Greer quadrangle (by M. Shackelford in 1933)

Batesville, 4.8 mi. NW. of, 0.6 mi. NE. of wooden bridge over Enoree River, about 300 ft. S. of wooden bridge over creek, 75 ft. E. of center line of rd., in root on W. side of 10-in. hickory tree; copper nail and washer-----	F e e t 833. 88
Batesville, 3.8 mi. NW. of, 0.3 mi. SW. of Enoree River bridge, 260 ft. SW. of SE. corner of frame dwelling of E. E. Hammett, 35 ft. W. of center line of rd. in root on NE. side of 10-in. walnut tree; copper nail and washer-----	897. 31
Batesville, 2.7 mi. NW. of, 0.9 mi. SE. of Enoree Fork School, 1.4 mi. S. of Enoree River bridge, 14 ft. N. and 36 ft. E. from NE. corner of frame dwelling of G. W. Vaughn, 20 ft. W. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 36 DL 1933"-----	906. 752
Reference mark 1, 33 ft. N. and 18 ft. E. from tablet, 15 ft. E. of center line of rd., in root on NW. side of 20-in. oak tree; copper nail and washer-----	908. 29
Reference mark 2, 55 ft. E. of tablet, 30 ft. E. of center line of rd., in root on W. side of 20-in. oak tree; copper nail and washer-----	908. 44
From Easley quadrangle near Cox Bridge over Saluda River east along road to Greenville (by M. Shackelford in 1933)	
Cox Bridge, 0.4 mi. E. of, about 350 ft. NE. of Southern Ry. underpass, 75 ft. NW. of center line of rd., 5 ft. S. and 20 ft. E. from NE. corner of frame dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 46 DL 1933"-----	909. 111
Reference mark 1, 45 ft. S. and 20 ft. E. from tablet, 20 ft. NW. of center line of rd., in root on NE. side of 12-in. oak tree; wire nail...	903. 15
Reference mark 2, 42 ft. E. of tablet, 40 ft. NW. of center line of rd., in root on W. side of 10-in. oak tree; wire nail-----	905. 48
Cox Bridge, 1.4 mi. E. of, 10 ft. S. and 35 ft. E. from NE. corner of frame dwelling of T. H. Moore, 100 ft. N. of center line of rd., in root on S. side of 36-in. oak tree; wire nail-----	1, 032. 87
Cox Bridge, 2.5 mi. E. of, about 3.4 mi. W. of Greenville, 150 ft. E. of old frame dwelling, 75 ft. W. of junction of route rd. with T-rd. NE., 25 ft. SW. of center line of rd., in root on S. side of 15-in. oak tree; wire nail-----	1, 012. 83
Greenville, about 2.4 mi. W. of, 450 ft. W. of overpass of rd. crossing Piedmont & Northern Ry., about 2,700 ft. SW. of woodside mill, about 600 ft. NW. of Brandon Mill, 36 ft. S. of center line of Pendleton rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 47 DL 1933"-----	1, 014. 083
Reference mark 1, 12 ft. N. and 12 ft. E. from tablet, 25 ft. S. of center line of rd., in root on SW. side of 20-in. oak tree; wire nail...	1, 014. 17
Reference mark 2, 27 ft. S. and 12 ft. E. from tablet, 60 ft. S. of center line of rd., in root on NW. side of 8-in. chinaberry tree; wire nail...	1, 014. 90
U. S. C. & G. S. standard disk stamped "Greenville 1932"-----	958. 125

From Easley quadrangle near Mount Holly Church southeast and south along roads into Belton quadrangle (by M. Shackelford in 1933)

Greenville, 6.0 mi. W. of, 0.4 mi. S. of Crosswell flag sta. on Southern Ry., 20 ft. N. and 90 ft. E. from NE. corner of Mount Holly Church, 16 ft. W. of center line of rd., in root on NW. side of 15-in. oak tree; wire nail-----	930. 82
--	---------

Greenville, about 5.8 mi. SW. of, 0.8 mi. W. of Easley Bridge on State Highway 13, 95 ft. S. of crossroads, 75 ft. N. and 57 ft. W. from NW. corner of Garrison frame dwelling, 85 ft. SE. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 48 DL 1933"-----	Feet 864. 039
Reference mark 1, 20 ft. S. and 12 ft. W. from tablet, 110 ft. S. of crossroads, in root on N. side of 48-in. oak tree; copper nail and washer-----	865. 14
Reference mark 2, 3 ft. N. and 22 ft. E. from tablet, 95 ft. SE. of crossroads, in root on S. side of 36-in. oak tree; wire nail-----	863. 63
Greenville, 6.3 mi. SW. of, 0.6 mi. W. of old Easley covered wooden bridge, about 140 ft. N. of covered wooden bridge over George Creek, 120 ft. NW. of junction of T-rd. N., 50 ft. W. of center line of rd., in root on SE. side of 24-in. oak tree; copper nail and washer--	802. 02
Greenville, 7.0 mi. SW. of, 1.4 mi. SW. of old Easley bridge, 20 ft. W. of center line of rd., in root on NW. side of 12-in. pine tree; wire nail and copper washer-----	840. 40
Dunham Bridge over Saluda River, 1.3 mi. W., thence 1.1 mi. N. from, 30 ft. N. and 24 ft. W. from NW. corner of rented Elrod house, 40 ft. SE. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 49 DL 1933"-----	919. 354
Reference mark 1, 25 ft. N. and 10 ft. E. from tablet, 27 ft. SE. of center line of rd., in root on E. side of 10-in. maple tree; copper nail and washer-----	919. 05
Reference mark 2, 54 ft. E. of tablet, 75 ft. SE. of center line of rd., in root on NE. side of 12-in. walnut tree; copper nail and washer-----	918. 28
Dunham Bridge over Saluda River 1.0 mi. SW. of, 80 ft. NW. of junction of T-rd. S., 70 ft. NW. of center line of rd., in root on S. side of 24-in. oak tree; copper nail and washer-----	958. 11
Greenville, about 7.4 mi. along U. S. Highway 29 SW., thence 0.8 mi. S. from, about 700 ft. S. of frame dwelling of Jim Seeley, 45 ft. E. of center line of rd., in root on SW. side of 18-in. maple tree; wire nail and copper washer-----	926. 82
Greenville, 7.4 mi. along U. S. Highway 29 SW., thence 1.8 mi. S. from, 14 ft. S. and 5 ft. W. from SW. corner of frame dwelling of D. H. Childress, about 700 ft. SW. of frame dwelling of J. E. Watson, 45 ft. E. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 50 DL 1933"-----	976. 662
Reference mark 1, 12 ft. N. and 25 ft. W. from tablet, 24 ft. E. of center line of rd., in root on NW. side of 8-in. oak tree; copper nail and washer-----	975. 05
Reference mark 2, 16 ft. W. of tablet, 32 ft. E. of center line of rd., in root on W. side of 12-in. hickory tree; copper nail and washer-----	975. 79
From Greenville southeast along road and U. S. Highway 276 to point 1.2 miles southeast of Mauldin (by S. R. Archer and M. Shackelford in 1933)	
U. S. C. & G. S. standard disk stamped "G 7 1933"-----	965. 982
Greenville, in eastern part of city, on N. side of Washington Street, opposite T-rd. SE., 28 ft. E. of sidewalk leading to main entrance of Scott dry-cleaning plant, on top of concrete curbing; chiseled square--	867. 73
Greenville, at E. edge of city, in W. corner of intersection of Washington Street and Laurens rd., 8 ft. NW. of corner of curbing, 3 ft. SE. of fire hydrant, on top of concrete curbing; chiseled square-----	898. 14

	<i>Feet</i>
Greenville, 0.5 mi. SE. of intersection of Washington Street and Laurens rd., 0.2 mi. W., thence 0.6 mi. NW. of Woods sta. on Charleston & Western Carolina Ry., on NE. side of Laurens rd., 25 ft. SE. of street to SW., in front of dwelling of Ella K. Holliday, on N. side of steps leading to lawn, in top of retaining wall (extension of base for gasoline pumps); chiseled square.....	995. 35
Woods, 0.2 mi. W. of, on Laurens rd., 120 ft. SE. and 28 ft. NE. of junction of T-rd. E., 15 ft. SW. of S. corner of brick store, in NW. corner of yard of residence owned by W. T. Ashmore, 5 ft. NW. of tree, on concrete post; standard tablet stamped "1012".....	1, 011. 636
Woods, 0.2 mi. W., thence 1.0 mi. SE. from, 140 ft. NW. of center of rd. forks at store of J. D. Green, Jr., on SW. side of Laurens rd., at concrete culvert under rd.; top of SE. end of SW. head wall....	976. 67
Woods, 1.6 mi. SE. of, 0.6 mi. SE. of rd. forks at store of J. D. Green, Jr., 280 ft. NW. of junction of private rd. SW., on top of NW. end of SW. heading of concrete culvert under Laurens rd.; chiseled cross..	1, 006. 37
Woods, 2.2 mi. SE. of, about 3 mi. NW. of Mauldin, on Laurens rd. at point 475 ft. SE. of its junction with T-rd. SW., at top of hill, at Sunnyside Hatchery, on line with and 60 ft. NW. of front door of dwelling of L. E. Puckhaber on W. side of rd., 24 ft. W. of center line of rd., 35 ft. S. of N. driveway to dwelling, NE. of telephone pole, in concrete post; standard tablet (not stamped).....	998. 675
Mauldin, 2.1 mi. NW. of, 12 ft. NW. of center line of U. S. Highway 276, at NW. end of concrete bridge over Laurel Creek, on top of concrete handrail; chiseled square.....	873. 16
Mauldin, 0.9 mi. N. of, 0.5 mi. S. of Laurel Creek School, 16 ft. W. of center line of highway, on concrete head wall; chiseled square....	932. 69
Mauldin, 95 ft. S. and 35 ft. W. from SW. corner of post office, 65 ft. SW. of junction of highway with T-rd. E., 35 ft. W. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "L 2 SD 1933".....	935. 373
Reference mark 1, 32 ft. S. and 6 ft. E. from tablet, 100 ft. S. of junction of highway and T-rd. E., in root on E. side of 8-in. oak tree; copper nail and washer.....	936. 62
Reference mark 2, 18 ft. S. and 5 ft. W. from tablet, 85 ft. S. of junction of highway and T-rd. E., in root on SE. side of 12-in. pine tree; copper nail and washer.....	935. 96
Mauldin, 1.2 mi. S. of, 0.5 mi. S. of junction of highway and old Laurens rd., 18 ft. SW. of center line of old Laurens rd., on concrete head wall; chiseled square.....	926. 43
From Belton quadrangle north along U. S. Highway 25 to point 4.0 miles north of Greenville (by J. F. Covington in 1934)	
Greenville, 8.4 mi. S. of, 375 ft. S. of store of T. Hick, in root of 15-in. oak tree; nail.....	956. 98
Greenville, 8.1 mi. S. of, in NE. angle of crossroads, on E. head wall of pipe culvert; chiseled square.....	970. 61
Greenville, 7.5 mi. S. of, 23 ft. W. of center line of highway, in NE. corner of yard of farmhouse of E. A. Harris, 10 ft. N. and 24 ft. W. from center line of junction of highway and driveway, in 7- by 7-in. concrete post; standard tablet stamped "T T 154 DS 1934".....	909. 729
Reference mark, 100 ft. SE. of SE. corner of above-mentioned farmhouse, 165 ft. W. of center line of highway, in root of 24-in. oak tree; copper nail and washer.....	959. 27

	<i>Feet</i>
Greenville, 6.6 mi. S. of, in SE. corner of oak grove, 45 ft. W. of center line of highway, in root on E. side of 18-in. oak tree; copper nail and washer-----	947. 74
Greenville, 6.0 mi. S. of, 200 ft. NE. of intersection of highway and rd. to Conestee, 30 ft. E. of center line of highway, in root of 18-in. pine tree; copper nail and washer-----	948. 77
Greenville, 4.9 mi. S. of, at triple concrete culvert over Brushy Creek, on SE. corner of head wall; chiseled square-----	827. 37
Greenville, 4.1 mi. S. of, 156 ft. S. 20° E. of T-junction of highway and Perkins Mill rd., 30 ft. E. of center line of highway, 24 ft. W. (N.?) of Perkins Mill rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 20 D L 1933"-----	983. 873
Greenville, 2.8 mi. S. of, in SE. angle and 90 ft. S. of intersection of highway and Oregon Street, in root of 12-in. pine tree; copper nail and washer-----	992. 03
Greenville, 2.0 mi. S. of, 194 ft. S. of SE. corner of Augusta Road Baptist Church, 80 ft. N. of junction of Jones Avenue and Augusta Road (U. S. Highway 25), in 7- by 7-in. concrete post; standard tablet stamped "T T 39 DL 1933"-----	996. 415
Greenville, in NE. angle of intersection of McDaniel and Crescent Avenues, on concrete sidewalk; chiseled square-----	976. 59
Greenville, at Furman University, directly in front of front entrance to library, on "Class of 1909" marker; NE. corner of marble plate--	977. 57
Greenville, at McDaniel Avenue bridge over Reedy River, on SW. corner of bridge, on head of rivet; chiseled cross-----	857. 08
Greenville, at NE. corner of East McBee Avenue and Church Street, on hydrant; head of bolt-----	945. 97
Greenville, at Buncombe Street entrance to St. James Church, in S. end of first step; chiseled square-----	979. 12
U. S. C. & G. S. standard disk stamped "E 7 1933"-----	967. 836
Greenville, on U. S. Highway 25, at SE. corner of bridge over Southern Ry., on wheel guard; chiseled square-----	1, 021. 24
Greenville, 2 mi. along U. S. Highway 25 N. of Rutherford Street (which marks city limits), 28 ft. E. of center line of pavement on edge of 4-ft. bank, 23 ft. N. and 22 ft. E. from center of rd. forks, 4 ft. N. and 54 ft. W. from NW. corner of porch on dwelling of Dulian Land, in 5- by 5-in. concrete post; standard tablet stamped "T T 115 DS 1934"-----	1, 039. 925
Reference mark, 22 ft. SW. of tablet, on concrete pavement; chiseled square-----	1, 038. 74
Greenville, 3.8 mi. N. of, 28 ft. E. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 156 DS 1934"--	1, 075. 030

GREENWOOD QUADRANGLE

[Latitude 34°00'-34°15'; longitude 82°00'-82°15']

ABBEVILLE, GREENWOOD, AND McCORMICK COUNTIES

From Watts quadrangle north along State Highway 10 to Crossroads Baptist Church (by J. J. Sifton, Jr., in 1934)

[Line jogs into Watts quadrangle]

	<i>Feet</i>
U. S. C. & G. S. standard tablet stamped "P 33 1934"-----	583. 959
Bradley sta. on Charleston & Western Carolina Ry., 106 ft. N. and 54 ft. E. from NE. corner of, 150 ft. N. and 66 ft. E. from R. R. crossing of street, 100 ft. N. and 15 ft. E. from street crossing, 140 ft. E. of center line of Ry. tracks, 40 ft. E. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 38 R 1934"-----	586. 175
Reference mark, 70 ft. N. of tablet, 50 ft. E. of center line of tracks, 30 ft. W. of center line of highway, in root on E. side of 36-in. oak tree; copper nail and washer-----	583. 97
Bradley, 1.0 mi. N. of, 200 ft. S. of junction of T-rd. E., 40 ft. W. of center line of highway, in root on E. side of 18-in. pine tree; copper nail and washer-----	543. 92
Crossroads Baptist Church, 0.7 mi. S. of, 1.0 mi. N. of Verdery, 150 ft. N. of crossroads, 50 ft. W. of center line of highway, in root on E. side of 12-in. sweetgum tree; copper nail and washer-----	591. 33
Crossroads Baptist Church, 85 ft. S. and 9 ft. E. from SE. corner of, 1.5 mi. N. of Verdery, 130 ft. N. and 9 ft. W. from crossroads, 75 ft. W. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 40 R 1934"-----	629. 215
Reference mark, 12 ft. N. and 12 ft. W. from tablet, 75 ft. S. of SW. corner of above-mentioned church, 85 ft. W. of center line of highway, in root on W. side of 12-in. oak tree; copper nail and washer--	628. 59
From Greenwood northwest along U. S. Highway 178 into Cokesbury quadrangle (by J. F. Covington in 1934)	
Greenwood, 6 ft. E. of E. side of post office, in yard, 10 ft. N. of N. corner of E. steps, 8 ft. W. of parkway curbing, in 7- by 7-in. concrete post; standard tablet stamped "T T 52 R 1934" (recovered by U. S. C. & G. S.)-----	663. 844
Reference mark, on NE. corner of post office building; top of copper discharge gutter-----	665. 02
Greenwood, 30 ft. NW. of junction of U. S. Highway 178 and State Highway 7, in NW. angle, in root on W. side of 20-in. oak tree; copper nail and washer-----	669. 93
Greenwood, 175 ft. N. of N. city limits, in yard of C. B. Mabry, 25 ft. W. of center line of highway, in root on E. side of 18-in. oak tree; copper nail and washer-----	646. 47
Greenwood, 2.1 mi. N. of, 18 ft. E. of center line of highway, on head wall of double 12- by 12-in. box culvert over Rock Creek; chiseled square-----	574. 92
Greenwood, 3.1 mi. N. of, at Blakedale sta. on Piedmont & Northern Ry., 48 ft. E. of E. rail, in NW. angle and 50 ft. W. of junction of U. S. Highway 178 and second-class county rd. leading to Abbeville rd., 50 ft. W. of center line of highway, in top of 7- by 7-in. concrete post; standard tablet stamped "C 28 1934"-----	654. 538

Reference mark, 15 ft. S. and 27 ft. E. from tablet, 60 ft. E. of E. rail of tracks, in NW. angle of rd. forks, 39 ft. W. of center line of highway, in root on SE. side of 24-in. chinaberry tree; copper nail and washer.....	Feet 654. 79
Greenwood, 4.5 mi. N. of, in SE. angle of intersection of highway and Buck Level rd., near store of J. L. Kay, 15 ft. E. of center line of highway, on head wall of pipe culvert; chiseled square.....	678. 28
Greenwood, 5.2 mi. N. of, 0.5 mi. S. of Silver Spring Tourist Camp, 35 ft. E. of center line of highway, in root on N. side of 18-in. pine tree; copper nail and washer.....	605. 20
From Greenwood post office south to Bailey Military Academy (double-run spur by T. T. Dill in 1934)	
Greenwood, 0.8 mi. S. of post office, in SE. angle of intersection of State Highway 22 and East Cresswell Street, in root on E. side of 20-in. oak tree; copper nail and washer.....	658. 01
Bailey triangulation sta.; U. S. C. & G. S. standard disk stamped "Bailey".....	649. 264
From Saluda quadrangle 4 miles southeast of Kirksey west and southwest along roads into Parksville quadrangle (by J. J. Sitton, Jr., in 1934)	
Kirksey, 3.6 mi. along direct rd. SE. of, 60 ft. N. of center line of rd., in root on E. side of 10-in. twin oak tree; copper nail and washer..	513. 60
Kirksey, 2.8 mi. along direct rd. SE. of, 1 mi. E. of Mount Creek Church, 840 ft. N. of milepost 292 of Georgia & Florida R. R., 27 ft. N. and 105 ft. E. from R. R. underpass, 25 ft. N. of center line of second-class rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 32 R 1934".....	489. 530
Kirksey, 2.0 mi. SW., thence 1.1 mi. E. from, near Mount Creek Church, 1.0 mi. W. of Georgia & Florida R. R. underpass, 75 ft. N. of center line of rd., in root on S. side of 36-in. oak tree; copper nail and washer.....	498. 45
Kirksey, 2.0 mi. SW. of, 40 ft. W. of center line of U. S. Highway 25, at Clegg & White filling sta. on SW. corner of S. end of concrete pump foundation; chisel mark.....	558. 36
From Parksville quadrangle 2 miles southeast of Callison northwest to Bethel Church, thence southwest along roads and back into Parksville quadrangle (by J. J. Sitton, Jr., in 1934)	
Bethel Church, 2 ft. N. and 6 ft. W. from SW. corner of, 1.0 mi. S. of Callison, 540 ft. E. of junction of Y-rd., 82 ft. N. of center line of second-class rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 34 R 1934".....	464. 420
Reference mark, 60 ft. S. of tablet, 60 ft. S. of SW. corner of church, 15 ft. N. of center line of rd., in root on NE. side of 18-in. oak tree; copper nail and washer.....	461. 58
Bold Springs Church, 0.5 mi. SW. of, 1.0 mi. SW. of Bethel Church, 1,500 ft. SW. of wooden bridge over Beaver Creek, 30 ft. S. of center line of Bradley-Charleston rd., in root on W. side of 10-in. oak tree; copper nail and washer.....	492. 36

From Watts quadrangle northeast of Smithville east along roads into Cokesbury quadrangle (by J. J. Sitton, Jr., in 1934)

[Line jogs into Cokesbury quadrangle]

Hodges, 2.0 mi. S. of, 400 ft. SE. of farmhouse owned by Eliza Duckett, 30 ft. N. of center line of rd., in root on S. side of 24-in. hickory tree; copper nail and washer-----	Feet 612. 79
Good Hope Church, 2.3 mi. W. of, 5.5 mi. NW. of Greenwood, 2,000 ft. W. of U. S. Highway 178, 100 ft. NW. of NW. corner of tenant house of W. B. DePass, 20 ft. S. of center line of rd., in root on N. side of 15-in. oak tree; copper nail and washer-----	677. 82
Good Hope Church, 1.0 mi. W. of, 4.0 mi. N. of Greenwood, 5.0 mi. SW. of Coronaca, 27 ft. S. and 63 ft. W. from junction of T-rd. N., 33 ft. N. and 18 ft. E. from NW. corner of barn, 36 ft. N. and 40 ft. W. from well, 27 ft. S. of center line of second-class rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 45 R 1934"-----	649. 065
Reference mark, 11.5 ft. N. and 11 ft. W. from tablet, 50 ft. N. of NW. corner of barn, 15 ft. S. of center line of rd., in root on S. side of 10-in. oak tree; copper nail and washer-----	649. 01
Good Hope Church, 300 ft. SW. of, 4.0 mi. W. of Coronaca, 10 ft. N. of center line of rd., in root on S. side of 10-in. pine tree; copper nail and washer-----	623. 45
Good Hope Church, 1.2 mi. E. of, 3.5 mi. W. of Coronaca, 600 ft. W. of State Highway 10, 100 ft. E. of junction of T-rd. S., 200 ft. NW. of NE. corner of dwelling of J. O. Verrell, in root on NE. side of 24-in. oak tree; copper nail and washer-----	609. 11
Good Hope Church, 1.9 mi. E. of, 2.8 mi. W. of Coronaca, 45 ft. N. and 100 ft. W. from well, 36 ft. N. and 15 ft. W. from NE. corner of dwelling of A. W. Consfield, 60 ft. S. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 46 R 1934"-----	608. 583
Reference mark, 14.5 ft. S. and 4.5 ft. E. from tablet, 70 ft. S. of center line of rd., 24 ft. N. of NE. corner of dwelling, in root on W. side of 24-in. chinaberry tree; copper nail and washer-----	608. 95

From Cokesbury quadrangle near Coronaca southeast along road to Calhoun School (by J. J. Sitton, Jr., in 1934)

Coronaca, 2.4 mi. SE. of, 170 ft. NE. of dwelling of Carey Simmons, 75 ft. SW. of center line of rd., 30 ft. W. of SW. corner of store, in root on NE. side of 24-in. oak tree; copper nail and washer-----	571. 32
Calhoun School, 2.9 mi. NW. of, 3.3 mi. SE. of Coronaca, 0.6 mi. SE. of Seaboard Air Line Ry. crossing, 780 ft. E. of junction of T-rd. SW., 106 ft. N. and 50 ft. E. from NE. corner of dwelling of W. P. Pinson, in 7- by 7-in. concrete post; standard tablet stamped "T T 48 R 1934"-----	591. 234
Reference mark, 30 ft. N. and 4 ft. E. from tablet, 160 ft. NE. of NE. corner of dwelling, 70 ft. SW. of center line of rd., in root on W. side of 24-in. oak tree; copper nail and washer-----	591. 17
Calhoun School, 1.7 mi. NW. of, at Y-rd. forks, 30 ft. E. of center line of rd., in root on N. side of 10-in. pine tree; copper nail and washer--	555. 30
Calhoun School, 0.5 mi. W. of, 50 ft. S. of SE. corner of dwelling of R. J. Turner, 60 ft. N. of center line of rd., in root on S. side of 36-in. oak tree; copper nail and washer-----	562. 57

From Bethel Church northwest along Greenwood-Callison road and U. S. Highway 25 to Greenwood, thence northeast along U. S. Highway 221 into Ookesbury quadrangle (by J. J. Sitton, Jr., in 1934)

Bethel Church, 1.0 mi. N. of, 1,000 ft. N. of Rush's crossroads, 100 ft. E. of Greenwood-Callison rd., in root on W. side of 24-in. oak tree; copper nail and washer-----	<i>Fect</i> 518. 68
Bethel Church, 2.0 mi. N. of, 50 ft. E. of deserted house, 20 ft. W. of center line of rd., in root on S. side of 30-in. oak tree; copper nail and washer-----	578. 42
Bethel Church, 2.7 mi. N. of, 1,700 ft. N. of Bold Springs School, 10 ft. E. of center line of Greenwood-Callison rd., on S. end of concrete head wall; chiseled cross-----	573. 72
Rehoboth Church, 3.1 mi. S. of, 3.2 mi. N. of Bethel Church, on property of Mrs. W. D. Lanier, 48 ft. S. and 30 ft. E. from SE. corner of filling sta., 10 ft. N. and 24 ft. W. from crossroads, in NW. angle, in 7- by 7-in. concrete post; standard tablet stamped "T T 49 R 1934"-----	613. 464
Reference mark, 11.5 ft. E. of tablet, 85 ft. SE. of SE. corner of filling sta., 15 ft. W. of crossroads, on N. end of W. head wall; chiseled square-----	612. 52
Rehoboth Church, 2.0 mi. S. of, 1.9 mi. N. of Bold Springs School, 75 ft. W. of center line of rd., 75 ft. E. of tenant house, in root on E. side of 14-in. hickory tree; copper nail and washer-----	624. 31
Rehoboth Church, 1.0 mi. S. of, near Breezewood, 150 ft. S. of junction of T-rd. W., 40 ft. W. of center line of rd., in root on S. side of 12-in. oak tree; copper nail and washer-----	621. 72
Rehoboth Church, 27 ft. N. and 170 ft. E. from NE. corner of, 1.0 mi. NE. of Breezewood, 32 ft. S. and 130 ft. W. from junction of T-rd. E., 40 ft. NW. of center line of rd., in 7- by 7-in concrete post; standard tablet stamped "T T 50 R 1934"-----	636. 443
Reference mark, 25 ft. S. and 30 ft. W. from tablet, 150 ft. E. of church, 65 ft. N. W. of center line of rd., in root on N. side of 18-in. oak tree; copper nail and washer-----	637. 54
Pine Grove Church, 200 ft. SW. of NW. corner of, 1.2 mi. N. of Rehoboth Church, 7.3 mi. S. of Greenwood, 75 ft. NE. of center line of rd., in root on SW. side of 36-in. twin pine tree; copper nail and washer-----	625. 98
Pine Grove Church, 0.9 mi. N. of, 1.9 mi. S. of Utopia School, 200 ft. E. of dwelling of J. E. Grant, 100 ft. W. of center line of rd., 30 ft. NE. of old store building, in root on NE. side of 48-in. oak tree; copper nail and washer-----	625. 04
Utopia School, 0.7 mi. S. of, 100 ft. W. of center line of rd., 50 ft. SW. of Georgia & Florida R. R., in root on N. side of 18-in. oak tree; copper nail and washer-----	618. 98
Utopia School, 350 ft. N. of SE. corner of, in schoolyard, 4.5 mi. SE. of Greenwood, 125 ft. SW. of U. S. Highway 25, 25 ft. W. of center line of driveway to school, 10 ft. SW. of 42-in. oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 51 R 1934"-----	635. 979
Reference mark, 15 ft. N. and 20 ft. E. from tablet, 360 ft. N. of NE. corner of school, 115 ft. SW. of highway, in root on NW. side of 40-in. oak tree; copper nail and washer-----	636. 17
Utopia School, 1.2 mi. N. of, 3.3 mi. SE. of Greenwood, 70 ft. E. of center line of highway, 50 ft. NW. of NW. corner of tenant house of Andrew Taylor, in root on W. side of 18-in. oak tree; copper nail and washer-----	629. 10

Greenwood, 2.2 mi. SE. of, in South Greenwood, 15 ft. W. of center line of highway, on property of Mathews Mill, in root on NE. side of 36-in. oak tree; copper nail and washer-----	Feet 623. 83
Greenwood, 1.2 mi. SE. of, at city limits, 100 ft. E. of center line of Southern Ry. tracks, 50 ft. E. of center line of State Highway 22, 60 ft. NW. of NW. corner of dwelling of J. L. Pinson, in root on SW. side of 18-in. oak tree; copper nail and washer-----	636. 46
Greenwood, 1.0 mi. NE. of, along Reynolds Street and U. S. Highway 221, 25 ft. N. of center line of street, on property of Grendel Mill, in root on SE. side of 30-in. oak tree; copper nail and washer---	653. 41
Greenwood, 2.2 mi. NE. of, 100 ft. N. of center line of highway, 50 ft. S. of SW. corner of tenant house of J. B. Gambrell, in root on SE. side of 30-in. oak tree; copper nail and washer-----	611. 73
Greenwood, 3.0 mi. NE. of, 4.1 mi. SW. of Coronaca, 300 ft. N. of center line of highway, 200 ft. S. of center line of Charleston & Western Carolina Ry., 50 ft. NE. of N. corner of barn, in 20- by 30-ft. boulder; standard tablet stamped "T T 53 R 1934"-----	605. 145
Coronaca, 3.0 mi. SW. of, 50 ft. N. of center line of highway, in root on S. side of 10-in. pine tree; copper nail and washer-----	614. 42
Coronaca, 2.0 mi. SW. of, 20 ft. W. of center line of highway, on W. end of L-type concrete head wall; chiseled square-----	569. 71
Coronaca, 1.5 mi. SW. of, 50 ft. S. of center line of highway, in root on S. side of 12-in. pine tree; copper nail and washer-----	526. 37
From Crossroads Baptist Church east along roads and U. S. Highway 178 by way of Utopia School to point 1.5 miles northeast of Epworth (by J. J. Sitten, Jr., in 1934)	
Crossroads Baptist Church, 1.3 mi. SE. of, 80 ft. NE. of NE. corner of dwelling on old John Foster place, 20 ft. S. of center line of rd., in root on N. side of 36-in. oak tree; copper nail and washer-----	598. 96
Crossroads Baptist Church, 1.9 mi. SE. of, 30 ft. S. of center line of rd., in root on N. side of 24-in. oak tree; copper nail and washer--	528. 32
Crossroads Baptist Church, 2.9 mi. SE. of, 2.5 mi. E. of Verdery, 1.5 mi. E. of Foster Crossroads, on W. side of old Greenwood-Verdery rd., 35 ft. W. of junction of rd. with driveway to dwelling of Hearst Coleman, 12 ft. S. of driveway, in 7- by 7-in. concrete post; standard tablet stamped "T T 54 R 1934"-----	564. 657
Reference mark, 10 ft. N. and 30 ft. E. from tablet, 20 ft. W. of center line of rd., 10 ft. N. of center line of driveway, in root on S. side of 10-in. water-oak tree; copper nail and washer-----	565. 48
Mount Moriah Church, 3.0 mi. along Greenwood-Verdery rd. W. of, 100 ft. S. of SW. corner of dwelling of C. W. Palmer, 20 ft. N. of center line of rd., in root on SE. side of 18-in. hickory tree; copper nail and washer-----	590. 93
Mount Moriah Church, 2.0 mi. along old BOOZER DAM rd. W. of, 280 ft. SE. of farmhouse of Andrew Taylor, 40 ft. W. of center line of rd., in root on E. side of 10-in. water-oak tree; copper nail and washer-----	556. 82
Mount Moriah Church, 1.0 mi. along old BOOZER DAM rd. W. of, 40 ft. S. of center line of rd., 20 ft. NE. of NE. corner of tenant house, in root on NW. side of 30-in. elm tree; copper nail and washer-----	582. 85
Mount Moriah Church, 30 ft. S. of SE. corner of, 140 ft. N. of center line of E.-W. county rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 55 R 1934"-----	600. 133

	<i>Feet</i>
Reference mark, 20 ft. S. of tablet, 40 ft. S. of SE. corner of church, in root on W. side of 24-in. oak tree; copper nail and washer-----	599. 54
Mount Moriah Church, 1.0 mi. E. of, 1.2 mi. SW. of Utopia School, 200 ft. S. of tenant house, 180 ft. N. of center line of rd., in root on S. side of 36-in. oak tree; copper nail and washer-----	577. 57
Utopia School, 0.9 mi. S. of, 250 ft. NE. of Dixi-Anna Tourist Camp, 40 ft. E. of center line of U. S. Highway 178, in root on W. side of 15-in. pine tree; copper nail and washer-----	622. 49
Utopia School, 1.9 mi. SE. of, 30 ft. NE. of NE. corner of dwelling of Mrs. O. W. Davis, 25 ft. S. of center line of highway, in root on N. side of 48-in. oak tree; copper nail and washer-----	615. 82
Utopia School, 2.7 mi. SE. of, 3.4 mi. NW. of Epworth, 0.5 mi. along county rd. N. of its junction with U. S. Highway 178, 30 ft. NW. of center line of rd., in root on S. side of 24-in. oak tree; copper nail and washer-----	586. 56
Epworth, 3.0 mi. by air line NW. of, 1.5 mi. E. of Mount Pisgah Church, on county rd. at point between old Burnt School and Ninety Six-Epworth rd., in yard of tenant house owned by Greenwood National Loan & Exchange Bank, 90 ft. N. of E. chimney of residence, 120 ft. NW. of well, 55 ft. S. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 56 R 1934"-----	567. 017
Reference mark, 36 ft. N. and 5 ft. W. from tablet, 125 ft. N. of NE. corner of tenant house, 20 ft. SE. of center line of rd., in root on W. side of 15-in. water-oak tree; copper nail and washer-----	565. 84
Epworth, 2.1 mi. along rd. NW. of, 30 ft. S. of center line of rd., in root on NW. side of 10-in. persimmon tree; copper nail and washer-----	549. 61
Epworth, 1.5 mi. along rd. NE., thence 0.8 mi. W. from, on county rd. 0.8 mi. W. of its junction with Ninety Six-Epworth rd., 65 ft. NE. of SW. corner of tenant house of Mrs. Ella Cown, 45 ft. SW. of center line of rd., in root on NE. side of 48-in. oak tree; copper nail and washer-----	567. 93
<p>From Saluda quadrangle 1.5 miles northeast of Calhoun School along roads southwest by way of Ninety Six to Epworth, thence southeast along U. S. Highway 178 and into Saluda quadrangle (by W. B. Shull and J. J. Sitton, Jr., in 1933)</p>	
Calhoun or Cow Grove School, 1.5 mi. NE. of, 1.1 mi. S. of Saluda River, 17 ft. N. and 35 ft. W. from NW. corner of dwelling of W. L. Sumner, in front yard, 12 ft. N. and 6 ft. W. from oak tree, in concrete post; standard tablet stamped "T T 38 S 1934 535"-----	534. 543
Reference mark, 100 ft. E. of center line of rd., in root on N. side of 40-in. oak tree; copper nail and washer-----	535. 04
Calhoun School, 105 ft. E. of NE. corner of, 2.5 mi. NE. of Ninety Six, 188 ft. W. of dwelling of T. P. McDonald, 99 ft. S. of center line of rd. NW., in 7- by 7-in. concrete post; standard tablet stamped "T T 17 E 1933 557"-----	556. 151
Reference mark, 65 ft. N. and 89 ft. E. from tablet, 200 ft. E. of school, in SW. angle of crossroads, in root on E. side of 12-in. twin hickory tree; wire nail-----	551. 68
Calhoun School, 1.2 mi. SW. of, 1.7 mi. NE. of Ninety Six, in SW. angle of crossroads, 30 ft. E. of center line of rd., in root on N. side of 18-in. pine tree; wire nail-----	507. 58
Ninety Six, 0.7 mi. NE. of, 40 ft. S. of center line of rd., in root on W. side of 20-in. oak tree; wire nail-----	521. 09

Ninety Six, 187 ft. N. of Southern Ry., 60 ft. S. of Main Street, 48 ft. E. of Cambridge Street, 48 ft. N. of center line of State Highway 22, in 7- by 7-in. concrete post; standard tablet stamped "T T 18 E 1933 552"-----	Fet 551. 408
Reference mark, 25 ft. N. of tablet, 50 ft. S. of SW. corner of Dixie store, 60 ft. N. of center line of highway, 30 ft. E. of Cambridge Street; top of 3-in. pipe filled with concrete-----	553. 48
Ninety Six, 1.0 mi. S. of, 25 ft. E. of center line of highway, in root on NW. side of 16-in. oak tree; wire nail-----	551. 95
Ninety Six, 2.3 mi. S. of, 50 ft. W. of center line of rd., in yard of dwelling, in root on E. side of 15-in. oak tree; wire nail-----	492. 57
Kinard Church, 1.1 mi. N. of, 2.9 mi. S. of Ninety Six, 25 ft. E. of center line of rd., in root on N. side of 14-in. elm tree; wire nail-----	448. 43
Kinard Church, 0.5 mi. N. of, 3.5 mi. S. of Ninety Six, 39 ft. E. of center line of highway, in front yard of dwelling of Noel Paysinger, in 7- by 7-in. concrete post; standard tablet stamped "T T 19 E 1933 532"-----	531. 228
Reference mark, 18 ft. S. of tablet, 50 ft. E. of center line of rd., in front yard, in root on N. side of 24-in. oak tree; wire nail-----	531. 34
Kinard Church, 0.7 mi. S. of, 30 ft. E. of center line of rd., in root on W. side of 24-in. oak tree; wire nail-----	542. 40
Big Mount Zion Church (0.5 mi. N. of Epworth, 1.6 mi. S. of Kinard Church) in yard of, 60 ft. E. of center line of highway, in root of 30-in. sweetgum tree; wire nail-----	533. 20
Epworth, 111 ft. E. of log cabin, at junction of State Highway 178 and T-rd., 58 ft. S. of T-rd., 28 ft. W. of center line of State Highway 178, 27 ft. E. of 20-in. oak tree, in yard of Mrs. Pierce Kinard, in 7- by 7-in. concrete post; standard tablet stamped "T T 20 E 1933 575"-----	574. 671
Reference mark, 8 ft. N. and 27 ft. W. from tablet, in SW. angle of junction of T-rd., 50 ft. W. of center line of highway, in root on N. side of 24-in. oak tree; wire nail-----	577. 05
Epworth, 1.1 mi. S. of, 35 ft. E. of center line of State Highway 178, in root on N. side of 10-in. oak tree; wire nail-----	548. 57
Epworth, 2.1 mi. S. of, 25 ft. W. of center line of rd., at entrance to residence of Lake Childs, in root on N. side of 18-in. oak tree; wire nail-----	563. 30
Sand Ridge School, 3.0 mi. S. of Epworth, 72 ft. S. and 14 ft. E. from SE. corner of, in schoolyard, 800 ft. E. of junction of route rd. with State Highway 178, 120 ft. E. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 21 E 1933 584"-----	583. 296
Reference mark, 5 ft. S. of tablet, about 75 ft. S. of SW. corner of school, in root on N. side of 20-in. oak tree; wire nail-----	583. 03
<small>From Saluda quadrangle near Enoree Zion Church west along road to point 0.5 mi. N. of Kinard Church (by J. J. Sitton, Jr., in 1934)</small>	
Enoree Zion Church, 110 ft. SW. of SW. corner of, 1.9 mi. NW. of dwelling of M. M. McClary, 0.9 mi. NW. of dwelling of T. J. Kinard, 500 ft. W. of Ninety Six Creek, 30 ft. N. of center line of rd., in root on S. side of 24-in. oak tree; wire nail-----	444. 60
Enoree Zion Church, 0.9 mi. SW. of, 0.9 mi. SW. of crossroads near dwelling of B. L. Kinard, 200 ft. S. of tenant house of Mrs. Ella Kinard, 30 ft. W. of center line of rd., in root on E. side of 24-in. pine tree; wire nail-----	492. 70

From Saluda quadrangle west along State Highway 22 to Greenwood (by J. F. Covington in 1934)

	<i>Feet</i>
Ninety Six, 1.0 mi. E. of, 35 ft. N. of center line of highway, in root on E. side of 8-in. triple oak tree; copper nail and washer.....	533. 20
Ninety Six, 1.4 mi. W. of, 30 ft. S. of center line of highway, in root on N. side of 36-in. oak tree; copper nail and washer.....	568. 51
Ninety Six, 2.3 mi. W. of, 210 ft. W. of SW. corner of dwelling of T. S. Nichol, 100 ft. N. of center line of highway, in root on S. side of 15-in. pine tree; copper nail and washer.....	584. 82
Ninety Six, 3.4 mi. W. of, 5.6 mi. SE. of Greenwood, in NE. angle of Y-junction of State Highway 22 and second-class county rd. N., 45 ft. N. of center line of highway, in front yard of tenant house on A. S. Hartzler farm, in concrete post; standard tablet stamped "C 26 1934".....	594. 102
Reference mark, in NE. angle of Y-rd. forks, 95 ft. N. of center line of highway, in front yard of tenant house, in root on S. side of 15-in. chinaberry tree; copper nail and washer.....	594. 63
Greenwood, 4.8 mi. SE. of, opposite Y-rd. forks (junction of highway and second-class county rd. S. to Lebanon settlement), near Lebanon Methodist Church, 43 ft. N. of center line of highway, in root on E. side of 18-in. pine tree; copper nail and washer.....	579. 34
Greenwood, 3.3 mi. SE. of, 145 ft. N. of center line of highway, in front yard of tenant house on farm of A. S. Hartzler, in root on E. side of 10-in. cedar tree; copper nail and washer.....	623. 46
Greenwood, 2.6 mi. SE. of, near New Market sta. on Southern Ry., in NW. angle of intersection of State Highway 22 and second-class rd., 90 ft. NW. of center of intersection, 30 ft. W. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "C 27 1934".....	625. 276
Reference mark, 600 ft. W. of New Market sta., in NE. angle of cross-roads, 20 ft. N. of center line of highway, 400 ft. W. of dwelling of T. L. Coleman, in root on S. side of 20-in. hickory tree; copper nail and washer.....	623. 26
Greenwood, 175 ft. E. of E. city limits, 50 ft. N. of center line of highway, in NW. corner of yard of Mrs. J. L. Pinson, in root on S. side of 18-in. oak tree; copper nail and washer.....	636. 46
U. S. C. & G. S. standard disk stamped "Greenwood 1934".....	664. 707

From Bradley southeast along road to Cothran Mill, thence northeast to Breezewood (by J. J. Sitton, Jr., in 1934)

U. S. C. & G. S. standard disk stamped "P 33 1934".....	583. 959
Bradley, 0.9 mi. E. of, 50 ft. NW. of NW. corner of tenant house, 20 ft. S. of center line of rd., in root on E. side of 10-in. pine tree; wire nail and washer.....	549. 40
Bradley, 2.1 mi. E. of, 1,200 ft. W. of wooden bridge over Hard Labor Creek and Cothran Mill, 40 ft. N. of center line of rd., in root on W. side of 18-in. pine tree; copper nail and washer.....	452. 47
Bradley, 3.2 mi. along rd. SE. of, about 0.8 mi. NE. of Cothran Mill, on property of Moffat Mosley, in SW. corner of pine woods, 30 ft. SE. of junction of T-rd., 10 ft. E. of fence corner, in 7- by 7-in. concrete post; standard tablet stamped "SN 33 1934 540".....	539. 946
Reference mark, 30 ft. E. of tablet, 60 ft. E. of center line of rd., in root on N. side of 12-in. pine tree; wire nail and washer.....	539. 20

Breezewood, 3.6 mi. SW. of, 4.4 mi. E. of Bradley, 150 ft. NW. of center line of rd., on property of E. O. Warner, 50 ft. E. of tenant house, in root on SE. side of 36-in. oak tree; wire nail and washer.	Feet 548. 54
Breezewood, 2.8 mi. SW. of, 40 ft. E. of center line of rd., in root on S. side of 20-in. pine tree; wire nail and washer.	565. 40
Breezewood, 1.6 mi. SW. of, 180 ft. S. of junction of T-rd., on property of T. P. Tolbert, 75 ft. W. of NW. corner of tenant house, 25 ft. E. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "SN 34 1934 544"	544. 289
Reference mark, 15 ft. S. and 20 ft. E. from tablet, 50 ft. E. of center line of rd., 50 ft. W. of tenant house, in root on W. side of 18-in. chinaberry tree; wire nail and washer.	545. 20
Breezewood, 0.6 mi. SW. of, 125 ft. NW. of deserted dwelling, 10 ft. N. of center line of rd., in root on SE. side of 36-in. oak tree; wire nail and washer.	590. 53

GREER QUADRANGLE

[Latitude 34°45'-35°00'; longitude 82°00'-82°15']

GREENVILLE, LAURENS, AND SPARTANBURG COUNTIES

From Greenville quadrangle at point 3.5 miles northwest of Greer south along roads by way of Greer to point 0.8 mile southwest of Batesville (by M. Shackelford in 1933)

[Line logs into Greenville quadrangle]

Greer, about 3 mi. N. of, 0.3 mi. S. of Mosteller's mill, 30 ft. S. of Y-junction of surface-treated rd. with rd. SW., on concrete head wall; chiseled square.	906. 30
Greer, about 3 mi. NW. of, 80 ft. S. and 75 ft. E. from SE. corner of Ansell School, 57 ft. N. of Y-junction of rd. E., in 7- by 7-in. concrete post; standard tablet stamped "T T 33 DL 1933"	963. 870
Reference mark 1, 36 ft. N. and 70 ft. E. from tablet, 50 ft. NW. of center line of rd., in root on E. side of 12-in. oak tree; copper nail and washer.	964. 04
Reference mark 2, 25 ft. N. and 10 ft. W. from tablet, 70 ft. NW. of center line of rd., in root on S. side of 10-in. oak tree; copper nail and washer.	963. 35
U. S. C. & G. S. monel-metal rivet designated "RV 548"	967. 528
Greer, 1.9 mi. along U. S. Highway 29 W., thence 1.1 mi. S. from, 1,000 ft. W. of U. S. C. & G. S. B. M. designated "RV 548", at extreme NW. corner of highway overhead crossing over Southern Ry., 12 ft. W. of center line of rd.; head of bolt.	995. 46
Greer, 1.9 mi. along U. S. Highway 29 W., thence 1.7 mi. S. from, 0.6 mi. S. of Southern Ry. crossing, 35 ft. E. of SE. corner of frame dwelling of I. M. Woods, 35 ft. W. of center line of rd., in root on E. side of 12-in. maple tree; copper nail and washer.	970. 45
Greer, 1.9 mi. along U. S. Highway 29 W., thence 2.3 mi. S. from, 5.9 mi. N. of Batesville, 0.3 mi. NW. of Pleasant Grove School, 90 ft. NW. of crossroads, 60 ft. E. and 20 ft. N. from SE. corner of frame dwelling of J. G. Greer, 25 ft. SW. of center line of rd., in 3- by 3-ft. boulder; standard tablet stamped "T T 35 DL 1933"	959. 400
Reference mark 1, 10 ft. W. of tablet, 34 ft. SW. of center line of rd., in root on E. side of 8-in. hickory tree; copper nail and washer.	959. 66
Reference mark 2, 20 ft. S. and 15 ft. W. from tablet, 45 ft. SW. of center line of rd., in root on SE. side of 18-in. oak tree; copper nail and washer.	959. 68

Batesville, 1.6 mi. NW. of, about 550 ft. SE. of frame dwelling of Jim Green, 22 ft. NE. of center line of rd., in root on NW. side of 10-in. oak tree; copper nail and washer.....	Feet 860. 98
Batesville, 0.7 mi. NW. of, 160 ft. S. of wooden bridge over Brushy Creek, 22 ft. W. of center line of rd., in root on S. side of 15-in. pine tree; copper nail and washer.....	774. 91
Batesville, 0.1 mi. NW. of, 10.3 mi. E. of Greenville, 100 ft. W. of Y-rd. forks (junction of route rd. with rd. N.) 22 ft. N. of center line of rd., in concrete post; standard tablet stamped "T T 503 T 1933".....	838. 597
Reference mark, 65 ft. S. and 4 ft. E. from tablet, 45 ft. N. of Y-rd. forks, in root on N. side of 10-in. oak tree; copper nail and washer.....	839. 11
Batesville, 0.6 mi. SW. of, 30 ft. S. and 12 ft. E. from SE. corner of porch of dwelling of Sue Butler, 10 ft. NE. of well, 50 ft. W. of center line of rd., in root on E. side of 10-in. oak tree; copper nail and washer.....	865. 15
From Inman quadrangle southeast along Spartanburg-Inman road into Spartanburg quadrangle (by G. B. Dean in 1933)	
Spartanburg, 4.4 mi. NW. of, about 1 mi. NE. of Sigsbee sta. on Southern Ry., 40 ft. N. of center line of Spartanburg-Inman rd., at gasoline sta., on concrete steps at door; chiseled cross.....	905. 86
From Sigsbee along roads generally west by way of Mount Pilgrim Church into Greenville quadrangle near Washington School (by G. B. Dean in 1933)	
[Line jogs into Inman quadrangle]	
Sigsbee sta. (on Asheville Branch of Southern Ry.), 0.1 mi. along Ry. SW. of, 70 ft. N. and 50 ft. W. from grade crossing of county rd., 70 ft. N. and 50 ft. W. from junction of U. S. Highway 176 and new-cut rd. NW., 35 ft. N. of center line of new-cut rd., in yard of frame dwelling, 3 ft. SW. of large oak tree, in 6- by 6-in. concrete post; standard tablet stamped "T T 22 S 1933 911".....	910. 982
Reference mark, 30 ft. NW. of tablet, 1,000 ft. SE. of Ry. sta., 300 ft. SW. of tracks, 100 ft. NW. of junction of T-rd., 25 ft. SE. of dwelling, in root on W. side of 30-in. oak tree; wire nail and bottle cap.....	911. 14
Sigsbee, 1.0 mi. along county rd. leading to Fairview Church W. of, 30 ft. N. of center line of rd., in root on S. side of 12-in. oak tree; wire nail and bottle cap.....	928. 01
Sigsbee, 2.1 mi. W. of, on rd. leading to Cunningham Academy, at crossing of creek, 10 ft. S. of center line of rd., on top of SW. wing wall of box culvert; chiseled cross.....	828. 61
Sigsbee, 6.8 mi. W. of, 30 ft. S. of center line of Cunningham Academy-Fairview School rd., in root on N. side of 10-in. pine tree; wire nail.....	907. 85
Mount Pilgrim Church, 1.5 mi. SW. of, 3.0 mi. N., thence 2.5 mi. W. from Lyman, on old Butler place (now owned by A. B. Groce), 30 ft. S. of center line of rd., 87 ft. S. and 24 ft. E. from SE. corner of tenant house, in yard, 10 ft. NW. of cherry tree, in 6- by 6-in. concrete post; standard tablet stamped "T T 39 S 1933 867".....	867. 026
Reference mark, 1,000 ft. E. of junction of T-rd., 30 ft. S. of center line of rd., across rd. from house, in root on N. side 6-in. apple tree; wire nail.....	866. 70
Mount Pilgrim Church, 2.9 mi. along Fairview Church-Hensen Academy rd. W. of, 3.9 mi. by route taken E. of Hensen Academy, 400 ft. NW. of junction of T-rd., 50 ft. S. of dwelling, 40 ft. N. of center line of rd., in root on S. side of 24-in. oak tree; wire nail.....	937. 13

Hensen Academy, 1.2 mi. W. of, along Hensen Academy-Washington Church rd., 400 ft. W. of Beaverdam Creek, 15 ft. N. of center line of rd., 50 ft. S. of dwelling, in root on S. side of 24-in. oak tree; wire nail.....	Feet 869. 54
Washington School (5.0 mi. N. of Greer, 2.6 mi. W. of Hensen Academy), 95 ft. SE. of SE. corner of, in yard, 128 ft. NW. of junction of T-rd.; in 7- by 7-in. concrete post; standard tablet stamped "T T 32 DL 1933 974".....	973. 851
Reference mark, 120 ft. E. of Washington School, 40 ft. W. of center line of rd., 60 ft. NW. of center of junction of T-rd., in root on S. side of 12-in. oak tree; wire nail.....	970. 63
From Lyman north along road to point 0.8 mile southeast of Fairview School (by G. B. Dean in 1933)	
U. S. C. & G. S. standard disk stamped "N 7 1933".....	853. 286
Lyman, 1.2 mi. N. of, 1.5 mi. W. of Wellford, 90 ft. W. of junction of Fairview School rd. and rd. SE., 5 ft. S. of 15-in. holly tree, in front yard of dwelling of H. M. Snyder, in 6- by 6-in. concrete post; standard tablet stamped "T T 19 S 1933 914".....	914. 219
Reference mark, 95 ft. NE. of tablet, 130 ft. E. of above-mentioned dwelling, 60 ft. N. of center of junction of T-rd. SE., in root on E. side of 24-in. chinaberry tree; wire nail.....	912. 56
Lyman, 2.3 mi. N. of, 30 ft. W. of center line of Wellford-Fairview School rd., in root on E. side of 15-in. pine tree; wire nail.....	839. 26
Lyman, 3.8 mi. N. of, 0.8 mi. SE. of Fairview School, 160 ft. NW. of junction of private T-rd. W., 50 ft. E. of front steps of dwelling of Joe Coleman, in front yard, in 6- by 6-in. concrete post; standard tablet stamped "T T 20 S 1933 873".....	872. 536
Reference mark, 20 ft. S. of tablet, 70 ft. E. of above-mentioned dwelling, 100 ft. W. of center line of rd., in root on SE. side of 36-in. walnut tree; wire nail.....	871. 83
From Fairforest along roads south and west by way of Anderson Mill to Reidville, thence north to Lyman (by G. B. Dean in 1933)	
U. S. C. & G. S. monel-metal rivet designated "RV 564".....	842. 692
Fairforest, 200 ft. E. of E. end of sta., on property of Southern Ry., 38 ft. N. and 45 ft. W. from crossroads, 36 ft. S. and 41 ft. W. from center of grade crossing of S. track of Ry., in concrete post; standard tablet stamped "T T 3 T 1933 847".....	846. 836
Reference mark, 90 ft. E. of center of above-mentioned crossroads, 30 ft. S. of rd., in root on W. side of 8-in. oak tree; copper nail and washer.....	853. 65
Fairforest, 1.1 mi. along Blackstock rd. S. of, 85 ft. E. of Oak Church, in yard, 65 ft. W. of center line of rd., in root on E. side of 24-in. oak tree; copper nail and washer.....	866. 70
Fairforest, 2.4 mi. S. of, along rd. to Reidville, 90 ft. SW. of SW. corner of Disputania School, 35 ft. N. of center line of rd., in root on E. side of 15-in. oak tree; copper nail and washer.....	865. 11
Fairforest, 2.7 mi. S. of, 0.8 mi. SW. of Disputania School, in W. angle of rd. forks, 25 ft. E. of store of Myles Whitlock, in concrete post; standard tablet stamped "T T 4 T 1933 835".....	834. 874
Fairforest, 3.4 mi. S. of, 6.0 mi. SW. of Spartanburg, 140 ft. W. of center line of rd. to Anderson Mill, 25 ft. N. of dwelling, in yard, in root on E. side of 18-in. catalpa tree; copper nail and washer...	797. 26

	<i>Feet</i>
Fairforest, 4.5 mi. S. of, 1,000 ft. NE. of Anderson Mill, 40 ft. S. of center of rd., 100 ft. W. of dwelling, in root on N. side of 30-in. sycamore tree; copper nail and washer.....	688. 52
Fairforest, 5.6 mi. S. of, 0.5 mi. S. of Anderson Mill, 0.2 mi. SW. of Anderson Bridge, 193 ft. E. of rd., in front yard of old Anderson place, 15 ft. S. and 36 ft. W. of dwelling, 5 ft. E. of stone retaining wall, in 6- by 6-in. concrete post; standard tablet stamped "T T 14 S 1933 705".....	705. 488
Reference mark, at junction of rd. leading S. and T-rd., 30 ft. N. of center line of T-rd., 60 ft. NE. of small house, in root on E. side of 24-in. oak tree; copper nail and washer.....	714. 20
Anderson Mill, 2.0 mi. SW. of, 50 ft. S. of center line of rd., 3 ft. N. of NE. corner of Church of Christ, in stone retaining wall; chiseled cross.....	716. 63
Anderson Mill, 2.2 mi. along rd. to Moore SW. of, 150 ft. NE. of crossroads, 100 ft. N. of dwelling, 100 ft. E. of rd., in root on N. side of 18-in. oak tree; copper nail and washer.....	738. 61
Anderson Mill, 3.3 mi. SW. of, 3.6 mi. N. of Moore, 5.0 mi. E. of Reidville, on Gap Creek rd. at point 800 ft. W. of its junction with Moore rd., 20 ft. N. of center line of rd., on top of hill in front of Means dwelling, 100 ft. S. of dwelling, in root on W. side of 18-in. elm tree; copper nail and washer.....	720. 22
Reidville, 4.0 mi. E. of, 0.8 mi. NE. of Poplar Springs Church, 45 ft. S. and 20 ft. E. from crossroads, 4.5 ft. S. of fence, in front yard of dwelling of G. C. Miller, in 6- by 6-in. concrete post; standard tablet stamped "T T 15 S 1933 772".....	771. 773
Reference mark, 30 ft. E. of tablet, 75 ft. E. of crossroads, 20 ft. S. of center line of rd., in root on E. side of 30-in. oak tree; copper nail and washer.....	770. 98
Reidville, 3.9 mi. along Reidville-Anderson Mill rd. NE. of, 50 ft. W. of crossroads, 40 ft. N. of dwelling, 15 ft. S. of center line of rd., in root on N. side of 15-in. oak tree; copper nail and washer.....	807. 66
Reidville, 2.7 mi. along Reidville-Spartanburg rd. N. of, across rd. from dwelling, 60 ft. S. of center line of rd., in root on N. side of 15-in. oak tree; copper nail and washer.....	786. 29
Reidville, 1.5 mi. E. of, 2,000 ft. W. of concrete bridge over South Fork of Tiger River, 180 ft. NW. of junction of T-rd., in front yard of old Casey Gaston place, 10 ft. S. and 25 ft. W. from front door of dwelling, in 6- by 6-in. concrete post; standard tablet stamped "T T 16 S 1933 772".....	772. 158
Reference mark, 30 ft. SE. of tablet, 100 ft. N. of center line of rd., 30 ft. S. of dwelling, in root on S. side of 18-in. water-oak tree; copper nail and washer.....	771. 14
Reidville, 0.4 mi. along rd. to Spartanburg E. of, 100 ft. W. of junction of T-rd., 15 ft. S. of center line of Spartanburg rd., in root on W. side of 24-in. pine tree; copper nail and washer.....	755. 89
Reidville, in SE. corner of junction of Spartanburg-Greenville rd. and rd. to Duncan, about 1,000 ft. N. of Reidville public school, 30 ft. NW. of dwelling, in root on NE. side of 24-in. oak tree; copper nail and washer.....	822. 53
Reidville, 1.2 mi. along Reidville-Abner Creek Church rd. NW. of, 20 ft. SW. of dwelling, 15 ft. N. of center line of rd., in root on S. side of 18-in. pecan tree; copper nail and washer.....	819. 94

Reidville, 1.8 mi. along Reidville-Abner Creek Church rd. NW. of, 300 ft. E. of crossroads, 120 ft. SW. of dwelling, 10 ft. N. of center line of rd. leading eastward, in root on S. side of 30-in. oak tree; wire nail.....	Feet 864. 96
Reidville, 1.5 mi. NW. of, 130 ft. NW. of intersection of Reidville-Tucapau rd. and Berry Shoals-Liberty Hill. rd., 6 ft. S. and 30 ft. E. from SW. corner of farmhouse, 22 ft. W. of center line of rd. in 6- by 6-in. concrete post; standard tablet stamped "T T 17 S 1933 807".....	807. 174
Reidville, 2.1 mi. N. of, 25 ft. W. of center line of Reidville-Duncan rd., in root on E. side of 10-in. oak tree; copper nail and washer....	860. 11
Reidville, 2.6 mi. N. of, 5.0 mi. S. of Duncan, 0.9 mi. along second-class rd. E. of its intersection with Reidville-Duncan rd., in NE. angle of and 40 ft. from center of crossroads, in root on NW. side of 18-in. oak tree; copper nail and washer.....	840. 66
Duncan, 3.2 mi. S. of, 15 ft. S. of center line of Tucapau-Dean-Rogers Bridge rd., 50 ft. W. of dwelling, in root on W. side of 10-in. walnut tree; copper nail and washer.....	798. 50
Duncan, 2.5 mi. SE. of, 1.0 mi. SW. of Tucapau, 15 ft. N. and 100 ft. W. from intersection of Duncan-Moore rd. and Reidville-Tucapau rd., 15 ft. N. and 21 ft. E. from SE. corner of frame farmhouse, in 6- by 6-in. concrete post; standard tablet stamped "T T 18 S 1933 871".....	871. 283
Reference mark, 4 ft. W. of tablet, 70 ft. NW. of center of above-mentioned crossroads, 10 ft. SE. of dwelling, in root on S. side of 36-in. mulberry tree; copper nail and washer.....	871. 68
Duncan, 1.7 mi. along Duncan-Moore rd. SE. of, 70 ft. E. of center line of rd., in root on S. side of 30-in. locust tree; wire nail.....	890. 72
Lyman, 60 ft. SE. of, at Piedmont & Northern Ry. sta., 65 ft. S. of track, 30 ft. W. of U. S. Highway 29, on NE. corner of concrete porch of brick building; chiseled cross.....	808. 76
Lyman, 0.6 mi. N. of Ry. sta., 50 ft. S. of intersection of Grace Street and U. S. Highway 29, across street from brick store buildings, in root on E. side of 12-in. oak tree; wire nail.....	903. 00
From Cedar Grove Church west and southwest along roads into Fountain Inn quadrangle at point northeast of Simpsonville (by G. B. Dean in 1933)	
[Line jogs into Fountain Inn quadrangle]	
Cedar Grove Church (2.2 mi. S. of Crescent, 0.2 mi. S. of bridge over Van Patton Shoals), 9 ft. W. of NW. corner of, in yard, 2 ft. W. and 8 ft. N. of NW. corner of brick column of church porch, 180 ft. E. of center line of rd., in 6- by 6-in. concrete post; standard tablet stamped "T T 35 S 1933 709".....	709. 064
Stewart Academy, 0.7 mi. N. of, 2.1 mi. W. of Bethany School, 5.6 mi. NE. of Simpsonville, 220 ft. NE. of dwelling, 60 ft. NW. of center line of rd., in root on E. side of 30-in oak tree; wire nail.....	837. 27
Stewart Academy (4.9 mi. along rd. from Van Patton Shoals NE. of Simpsonville), at SW. entrance, 3 ft. from porch, 2 ft. NE. of bottom step, 65 ft. SE. of center line of rd., in 6- by 6-in. concrete post; standard tablet stamped "T T 37 S 1933 843".....	843. 149
Stewart Academy, 0.9 mi. S. of, 20 ft. SE. of center of Y-rd. forks, in root on NW. side of 20-in. gum tree; wire nail.....	845. 04
Stewart Academy, 1.8 mi. S. of, 3.1 mi. NE. of Simpsonville, 80 ft. SE. of center line of Simpsonville-Cashville rd., 70 ft. SW. of house, in root on SW. side of 10-in. oak tree; wire nail.....	906. 98

From point near Reidville west along roads to Pelham (by G. B. Dean in 1933)

Reidville, 1.8 mi. NW., thence 0.2 mi. along rd. to Pelham W. from, 2.2 mi. by air line NE. of Abner Creek School, 1.0 mi. SE. of Mayfield Chapel, 35 ft. SE. of rd., in front yard of farmhouse belonging to John Harrison, 57 ft. W. and 32 ft. N. from NW. corner of house, 26 ft. SE. of large oak tree, on edge of public rd., 16 ft. NW. of smallest oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 33 S 1933 864"-----	Feet 863. 867
Reidville, 3 mi. along rd. to Pelham W. of, 2.6 mi. E. of Liberty Hill Church, on top of hill E. of creek, 40 ft. S. and in front of two-story dwelling, 18 ft. N. of center line of rd., in root on SE. side of 15-in. oak tree; wire nail and bottle cap-----	884. 26
Liberty Hill Church, 1.6 mi. E. of, at junction of Pelham rd. with T-rd. leading to Mayfield Chapel, 280 ft. NW. of house, 15 ft. NE. of center line of rd., in root on SW. side of 24-in oak tree; wire nail and bottle cap-----	849. 60
Liberty Hill Church, 0.1 mi. N., thence 0.5 mi. E. from, 75 ft. E. of junction of Pelham rd. with T-rd., across rd. from dwelling, in root on S. side of 18-in. pine tree; wire nail and bottle cap-----	928. 67
Liberty Hill Church, 600 ft. N. of, 0.9 mi. E. of Fulton Church, 2.8 mi. NE. of Pelham, 2.0 mi. S. of Flatwoods School, 23 ft. N. and 52 ft. W. from crossroads (Flatwoods School-Liberty Hill Church rd. and Reidville-Pelham rd.), 30 ft. N. of center line of rd. to Pelham, 25 ft. E. of mulberry tree, in front of barn belonging to B. A. McClimon, in 6- by 6-in. concrete post; standard tablet stamped "T T 34 S 1933 919"-----	919. 378
Fulton Church (1.9 mi. NE. of Pelham), 70 ft. E. of, in yard, 15 ft. W. of center line of rd., in root on W. side of 20-in. oak tree; wire nail and bottle cap-----	879. 64
Pelham, 0.6 mi. E. of, on rd. to Liberty Hill Church, on top of hill, 30 ft. SW. of center of crossroads, in root on N. side of 15-in. oak tree; wire nail and bottle cap-----	860. 31

From Reidville south and east along roads into Fountain Inn quadrangle (by G. B. Dean in 1933)

Reidville, 139 ft. SE. of SE. corner of high school, in SE. corner of yard, 46 ft. W. of center line of street, 12 ft. W. of stone wall, in 6- by 6-in. concrete post; standard tablet stamped "T T 23 S 1933"-----	810. 543
Reference mark, 150 ft. E. of SE. corner of above-mentioned school building, 37 ft. W. of center line of street, in root on E. side of 15-in. oak tree; wire nail-----	810. 45
Reidville, 1.3 mi. along Reidville-Cashville rd. SW. of, on top of hill, at Y-rd. forks, in root on N. side of 12-in. pine tree; wire nail-----	822. 34
Reidville, 2.0 mi. S. of, 1.0 mi. E. of Sharon Church, 380 ft. NE. of crossroads, 20 ft. N. and 33 ft. W. from front steps of brick dwelling of A. W. Leonard, in yard, 10 ft. NW. of 8-in. water-oak tree, in 6- by 6-in. concrete post; standard tablet stamped "T T 24 S 1933 765"-----	764. 784
Reidville, 2.2 mi. S. of, 1.8 mi. NE. of Cashville, 20 ft. E. of rd., in root on W. side of 15-in. oak tree; wire nail and bottle cap-----	759. 37
Cashville, 0.7 mi. NE. of, 1,000 ft. E. of first stream crossing, 160 ft. N. of center line of rd., 60 ft. SW. of house, in root on E. side of 18-in. water-oak tree; wire nail and bottle cap-----	771. 20

Cashville, 0.5 mi. NW. of, 235 ft. SW. of junction of State Highway 101 (old Buncombe rd.) and Reidville-Cashville rd., 63 ft. SE. of NE. corner of Cashville public school, in yard, in 6- by 6-in. concrete post; standard tablet stamped "T T 25 S 1933 841" -----	Feet 840. 910
Cashville, 0.5 mi. along State Highway 101 S. of, 1.6 mi. N. of Belleview Church, in yard of dwelling, in root on W. side of 36-in. twin oak tree; wire nail and bottle cap -----	817. 02
Belleview Church, 0.4 mi. along Woodruff-Cashville rd. N. of, 1.6 mi. S. of Cashville, 210 ft. N. of dwelling, 25 ft. W. of center line of rd., in root on E. side of 12-in. oak tree; wire nail and bottle cap -----	818. 66
Belleview Church, 51 ft. E. of SE. corner of, in churchyard, 65 ft. W. of center line of rd., 5 ft. E. of twin oaks, in 6- by 6-in. concrete post; standard tablet stamped "T T 26 S 1933 830" -----	830. 127
Crescent, 0.1 mi. along rd. to Van Patton Shoals S. of, 1.2 mi. S. of Belleview Church, 30 ft. W. of center line of rd., 110 ft. E. of dwelling in root on E. side of 30-in. oak tree; wire nail and bottle cap -----	766. 06
Crescent, 0.9 mi. along rd. to Van Patton Shoals SE. of, 30 ft. E. of center of Y-rd. forks, in root on N. side of 15-in. pine tree; wire nail and bottle cap -----	745. 58
Crescent, 1.5 mi. along rd. to Van Patton Shoals SE. of, 110 ft. E. of Arnold Creek, 20 ft. S. of center line of rd., in root on N. side of 36-in. oak tree; wire nail and bottle cap -----	625. 82
Crescent, 2.5 mi. along rd. to Van Patton Shoals SE. of, 20 ft. S. of center line of rd., in NW. corner of concrete head wall of culvert; chiseled cross -----	643. 70
Crescent, 2.8 mi. by route taken SE. of, 3.5 mi. NW. of Woodruff, 40 ft. NE. of rd., 28 ft. S. of SE. corner of two-story dwelling of J. T. Calicott, in yard, 15 ft. SE. of large oak tree, in 6- by 6-in. concrete post; standard tablet stamped "T T 27 S 1933 714" -----	714. 099
Woodruff, 1.5 mi. along rd. to Salem Church NW. of, 50 ft. E. of junction of T-rd., 40 ft. W. of dwelling, in root on W. side of 20-in. chinaberry tree; wire nail and bottle cap -----	780. 77
Woodruff, 1.2 mi. along U. S. Highway 221 NE. of, 1.0 mi. NW. of Brandon Mill village, 90 ft. N. of crossroads, 60 ft. NE. of dwelling, 22 ft. W. of center line of highway, in root on E. side of 36-in. oak tree; wire nail and bottle cap -----	770. 31
From Spartanburg quadrangle at point 3.0 miles southwest of Moore north along roads by way of Switzer to Anderson Mill (by G. B. Dean in 1933)	
Switzer, 1.6 mi. along Georges Ford rd. SE. of, 1,000 ft. NW. of junction of T-rd., 40-ft. NE. of center line of rd., in root on SW. side of 6-in. persimmon tree; wire nail and bottle cap -----	696. 33
Switzer, 0.3 mi. SE. of, on Georges Ford rd. at point 100 ft. NW. of its intersection with U. S. Highway 221, in edge of small cemetery, in root on N. side of 24-in. pine tree; wire nail and bottle cap -----	743. 35
Switzer, 4 ft. N. and 45 ft. W. from NW. corner of public school, in schoolyard, in 6- by 6-in. concrete post; standard tablet stamped "T T 30 S 1933 728" -----	727. 654
Switzer, 1.4 mi. along old Spartanburg rd. NE. of, 20 ft. E. of center line of rd., in root on S. side of 15-in. gum tree; wire nail and bottle cap -----	632. 44

Switzer, 2.8 mi. N. of, 1.0 mi. W. of Moore sta., on Charleston & Western Carolina Ry., 116 ft. W. of rd., in yard of dwelling of P. T. West, 60 ft. S. and 43 ft. E. of NE. corner of porch, 88 ft. SE. of S. chimney, in 6- by 6-in. concrete post; standard tablet stamped "T T 31 S 1933 757"-----	Feet 757. 454
Moore, 1.8 mi. along rd. to Anderson Mill NW. of, 4 mi. N. of Anderson Mill, in front of two-story house, on W. side of rd., in concrete head wall of culvert; chiseled square-----	728. 28
Anderson Bridge, 2.0 mi. S. of, 4.8 mi. N. of Switzer, 16 ft. S. and 28 ft. W. from dwelling of Oris Collins, in yard, 9 ft. NW. of fence, in 6- by 6-in. concrete post; standard tablet stamped "T T 32 S 1933 738"-----	737. 987
From Woodruff northeast along U. S. Highway 221 into Spartanburg quadrangle (by J. F. Covington in 1934)	
Woodruff, in SE. angle of intersection of Georgia and Main Streets, 80 ft. E. of Main Street, in root of 36-in. magnolia tree; copper nail and washer-----	787. 55
Woodruff, 1.1 mi. N. of, in yard of dwelling of Mrs. Mae Stroud (on Wright estate), in root of 30-in. oak tree; wire nail-----	770. 39
Woodruff, 2.0 mi. NE. of, 45 ft. E. of center line of highway, in root on W. side of 18-in. oak tree; copper nail and washer-----	728. 91
Woodruff, 2.5 mi. NE. of, in SE. angle of junction of highway and second-class rd. E., 35 ft. E. of center line of highway, in concrete post; U. S. C. & G. S. and State Survey standard disk stamped "SP 168"-----	738. 304
Woodruff, 3.0 mi. NE. of, at concrete highway bridge over Ferguson Creek, on wheel guard; chiseled square-----	609. 66
Woodruff, 4.1 mi. NE. of, at concrete culvert over Little Ferguson Creek, on E. head wall; chiseled square-----	605. 39
Switzer, on U. S. Highway 221; U. S. C. & G. S. and State Survey standard disk stamped "SP 166"-----	745. 367
Switzer, in SW. angle of intersection of U. S. Highway 221 and local rd., in root of 18-in. pine tree; wire nail-----	743. 43
Switzer, 1.2 mi. N. of, at NE. corner of bridge over South Fork of Tiger River, on wheel guard; chiseled square-----	585. 38
From point on Reidville-Spartanburg road 2.0 miles north of Reidville east 0.3 mile to Tiger River (by Walter G. Shull in 1934; double-run line)	
Reidville, about 2 mi. N. of, 1.5 mi. downstream from Berry Shoals on South Fork of Tiger River, 11 ft. downstream from gage shelter (which is on NE. side of river), in top of concreted pipe; standard tablet (set by water-resources branch of Geological Survey)-----	636. 698
Berry Shoals, at gaging sta. near, on staff gage; 13-ft. mark-----	639. 28

GUIDE QUADRANGLE¹⁸

[Latitude 34°00'-34°15'; longitude 78°30'-78°45']

HORRY COUNTY

From Loris quadrangle near Camp Swamp Crossroads southeast and southwest along roads and back into Loris quadrangle at point on State Highway 9 (by J. H. Goddard in 1934)

Camp Swamp Crossroads, 0.7 mi. SE. of, 22 ft. S. and 35 ft. W. from SW. corner of frame dwelling of R. C. Butler, 200 ft. E. of center line of rd. in 7- by 7-in. concrete post; standard tablet stamped "L 9 G 1934"-----	42. 357
--	---------

¹⁸ Most of this quadrangle lies in North Carolina. Only a small area in the southwest corner, just north of latitude 34° and east of longitude 78°45', lies in South Carolina.

Reference mark, 18 ft. N. and 5 ft. E. from tablet, in root on W. side of 20-in. maple tree; wire nail ----- 42. 68

GUM SWAMP QUADRANGLE

[Latitude 34°15'-34°30'; longitude 79°30'-79°45']

DARLINGTON, DILLON, FLORENCE, AND MARLBORO COUNTIES

From Latta quadrangle west and northwest along Little Rock-Blenheim road into Bennettsville quadrangle (by W. M. Paulling in 1934)

Little Rock, 6.2 mi. by route taken W. of, 30 ft. SW. of center line of second-class rd. to Blenheim, in root on NE. side of 15-in. pine tree; copper nail and washer -----	125. 11
Little Rock, 6.8 mi. W. of, 2.2 mi. NE. of Bingham, 4.5 mi. SE. of Dunbar, on property of Robert Alford, in SW. angle of junction of Dunbar-Bingham rd. and driveway to dwelling, 75 ft. S. of center of junction, in 7- by 7-in. concrete post; standard tablet stamped "T T 109 SJ 1934" -----	125. 162
Reference mark, 10 ft. S. of tablet, in root on N. side of 10-in. holly tree; copper nail and washer -----	124. 22
Little Rock, 7.5 mi. W. of, about 1.2 mi. NE. of Bingham, 10 ft. SE. of center line of rd. to Blenheim, in root on NW. side of 30-in. pine tree; copper nail and washer -----	126. 43
Little Rock, 8.9 mi. W. of, 0.8 mi. N. of Bingham, 40 ft. S. and 40 ft. W. from crossroads, 30 ft. W. of center line of rd., in root on NE. side of 12-in. pine tree; copper nail and washer -----	125. 68
Little Rock, 9.8 mi. W. of, about 10 mi. SE. of Blenheim, 1.6 mi. NW. of Bingham, 10 ft. SW. of center line of rd., in root on E. side of 10-in. persimmon tree; copper nail and washer -----	128. 42
Blenheim, 8.6 mi. SE. of, 3.0 mi. NW. of Bingham, 40 ft. NE. of center line of rd., in root on SW. side of 14-in. pine tree; copper nail and washer -----	127. 85
Blenheim, 8.1 mi. SE. of, 3.5 mi. NW. of Bingham, 50 ft. E. of junction of T-rd., 30 ft. NE. of center line of rd., in root on W. side of 12-in. pine tree; copper nail and washer -----	128. 69
Blenheim, 7.1 mi. SE. of, 4.5 mi. N. of Bingham, 3.5 mi. S. of Dunbar, about 1 mi. W. of Marlboro-Dillon county line, 410 ft. E. of Atlantic Coast Line R. R., 25 ft. S. and 40 ft. W. from SE. corner of dwelling of Mrs. L. D. Newton, on N. side of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 108 SJ 1934" -----	126. 810
Reference mark 1, 50 ft. S. of tablet, in root on E. side of 18-in. pine tree; wire nail -----	126. 90
Reference mark 2, 30 ft. SE. of tablet, in root on W. side of pine tree; copper nail and washer -----	126. 63
Blenheim, 4.9 mi. SE. of, 4.8 mi. NW. of Bingham, 10 ft. NE. of center line of second-class rd. to Blenheim, in root on SW. side of 12-in. pine tree; copper nail and washer -----	129. 03
Blenheim, about 4.5 mi. SE. of, 40 ft. S. and 100 ft. E. from center of 20-ft. bridge over drainage canal, on property of M. L. Cuzon, on NE. side of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 107 SJ 1934" -----	129. 709
Reference mark 1, 20 ft. SE. of tablet, in root on W. side of 10-in. pine tree; wire nail -----	129. 47
Reference mark 2, 20 ft. NE. of tablet, in root on E. side of 8-in. pine tree; copper nail and washer -----	129. 25

Blenheim, 3.4 mi. SE. of, 6.3 mi. NW. of Bingham, 20 ft. N. of center line of second-class rd., in root on SW. side of 8-in. pine tree; copper nail and washer-----	Feet 131. 32
From Bennettsville quadrangle about 2 miles southwest of Blenheim southwest and north along roads and back into Bennettsville quadrangle about 3 miles south of Marlboro (by W. M. Paulling in 1934)	
Blenheim, 2.4 mi. SW. of, on second-class rd. to Marlboro, 60 ft. S. of crossroads, 30 ft. E. of center line of rd., in root on N. side of 12-in. oak tree; copper nail and washer-----	123. 11
Blenheim, 3.5 mi. SW. of, 20 ft. SW. of center line of rd., in root on N. side of 12-in. pine tree; copper nail and washer-----	91. 46
Blenheim, about 4 mi. along public rd. to Hunts Bluff (on Pee Dee River) SW. of, about 4.4 mi. S. of Marlboro, 4,000 ft. E. of Hunts landing, 30 ft. N. and 10 ft. E. from NE. corner of dwelling of L. O. Watson, in front yard, on S. side of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 104 SJ 1934"-----	86. 022
Reference mark 1, 40 ft. SW. of tablet, in root on NW. side of 18-in. oak tree; copper nail and washer-----	86. 10
Reference mark 2, 10 ft. W. of tablet, in root on SE. side of 15-in. oak tree; wire nail-----	86. 51
From Bennettsville quadrangle near Blenheim south along State Highway 38 to point near Bristow, thence west to old river road, thence south and west across Pee Dee River into Darlington quadrangle about 2 miles west of Cashua Ferry (by W. M. Paulling in 1934)	
Blenheim, 1.5 mi. SE. of, 20 ft. NW. of center line of second-class rd. to Brownsville Church, in root on NE. side of 36-in. oak tree; copper nail and washer-----	137. 32
Blenheim, about 1 mi. SE. of, in SE. angle of junction of State Highway 38 and rd. NE., 80 ft. N. and 50 ft. E. from center of junction, 20 ft. N. and 30 ft. W. from NW. corner of property of Jack Evans, in 7- by 7-in. concrete post; standard tablet stamped "T T 121 SJ 1934"-----	133. 368
Reference mark, 330 ft. SW. of tablet, 10 ft. SW. of center line of highway, in root on NE. side of 12-in. oak tree; copper nail and washer-----	136. 78
Blenheim, 2.3 mi. SE. of, 2.4 mi. N. of Key School, 10 ft. W. of center line of highway, in root on W. side of 18-in. pine tree; copper nail and washer-----	131. 99
Key School, 1.4 mi. N. of, 20 ft. E. of center line of highway, in root on W. side of 12-in. pine tree; copper nail and washer-----	119. 90
Key School, 0.5 mi. N. of, 20 ft. E. of center line of highway, in root on NE. side of 12-in. pine tree; wire nail-----	100. 45
Key School, 20 ft. N. and 55 ft. W. from, in front yard, about 1.7 mi. N. of Bristow, 4.8 mi. SE. of Blenheim, 12 ft. N. and 120 ft. E. from center of junction of highway and rd. NE., on E. side of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 120 SJ 1934"-----	128. 145
Reference mark, 10 ft. N. of tablet, in root on NW. side of 10-in. oak tree; wire nail-----	128. 34
Bristow, 0.5 mi. NW. of, 1.1 mi. S. of Key School, 20 ft. W. of center line of highway, in root on E. side of 18-in. oak tree; copper nail and washer-----	124. 33
Bristow, 1.2 mi. NW. of, 40 ft. NE. of center line of second-class rd. to Drakes Mill, in root on SW. side of 36-in. oak tree; copper nail and washer-----	83. 13

Bristow, about 2 mi. NW. of, on rd. to Drakes Mill at point about 700 ft. NE. of center of its junction with rd. SE., on property of F. E. Rogers, 30 ft. S. and 30 ft. E. from SE. corner of Rogers dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 19 SJ 1934"	Feet 84. 456
Reference mark, 10 ft. SW. of tablet, in root on SE. side of 6-in. cedar tree; wire nail	84. 16
Bristow, 1.7 mi. by direct rd. (3.2 mi. by route taken) W. of, at junction of old river rd. and rd. E. to Bristow, 20 ft. W. of center line of old river rd., in root on SE. side of 12-in. oak tree; copper nail and washer	79. 66
Bristow, 2.9 mi. by direct rd. SW. of, 30 ft. NE. of center line of old river rd., in root on SW. side of 18-in. oak tree; copper nail and washer	68. 57
Bristow, 3.9 mi. SW. of, about 3 mi. W. of Brownsville, on Brownsville-Cashua Ferry second-class rd. at point 160 ft. S. of its junction with old river rd., 40 ft. SE. of center line of Brownsville-Cashua Ferry rd., in root on NE. side of 12-in. oak tree; copper nail and washer	67. 28
Brownsville, about 3.5 mi. SW. of, 4.4 mi. SW. of Bristow, 3.4 mi. NE. of Cashua Ferry, on Brownsville-Cashua Ferry rd., 48 ft. E. of SE. corner of church, in front yard, in SW. angle of junction of T-rd. (to Cashua Ferry), in 7- by 7-in. concrete post; standard tablet stamped "T T 116 SJ 1934"	66. 078
Reference mark 1, 70 ft. SW. of tablet, in root on E. side of 36-in. oak tree; wire nail	67. 24
Reference mark 2, 50 ft. NW. of tablet, in root on SE. side of 24-in. oak tree; copper nail and washer	65. 46
Cashua Ferry, 2.6 mi. NE. of, 4.5 mi. SW. of Brownsville, 10 ft. SE. of center line of rd. to Cashua Ferry, in root on N. side of 18-in. pine tree; copper nail and washer	57. 92
Cashua Ferry, 1.3 mi. E. of, 40 ft. N. of center line of rd., in root on SE. side of 15-in. oak tree; copper nail and washer	57. 83
Cashua Ferry, about 1,000 ft. E. of center line of Pee Dee River, about 7 mi. SW. of Brownsville, on property of Dr. Henstey, on S. side of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 115 SJ 1934"	59. 286
Reference mark, 30 ft. NW. of tablet, in root on NW. side of 15-in. elm tree; wire nail	58. 35
Cashua Ferry, 400 ft. N. of center line of Pee Dee River, 10 ft. SE. of rd., in root on N. side of 12-in. hackberry tree; copper nail and washer	58. 13
Cashua Ferry, on SW. side of Pee Dee River, in root on NW. side of 18-in. hackberry tree; copper nail and washer	56. 08
Cashua Ferry, 1.2 mi. W. of, 70 ft. N. of center line of second-class rd. to Mechanicsville, in root on NW. side of 10-in. pine tree; wire nail	57. 71
Cashua Ferry, 2.0 mi. W. of, 70 ft. S. of center line of rd., in root on W. side of 10-in. pine tree; wire nail	57. 64
From point on old river road about 3.5 miles southwest of Brownsville south and southeast along road into Latta quadrangle near Sellers (by W. M. Paulling in 1934)	
Bristow, 5.5 mi. by rd. SW. of, 4.6 mi. by rd. SW. of Brownsville, 1.1 mi. S. of junction of Brownsville-Cashua Ferry rd. with second-class county rd. to Latta (old river rd.), 10 ft. NE. of center line of rd. to Latta, in root on SW. side of 24-in. oak tree; wire nail	65. 77

	<i>Feet</i>
Brownsville, 5.5 mi. SW. of, 40 ft. NE. of center line of old river rd., 50 ft. W. of dwelling, in root on SW. side of 12-in. oak tree; wire nail.....	63. 41
Brownsville, about 6.5 mi. by rd. SW. of, 4.2 mi. NW. of Little Bluff School (abandoned), about 2,100 ft. SE. of center of junction of old river rd. and T-rd. SW., on E. side of old river rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 122 SJ 1934"-----	64. 474
Reference mark 1, 20 ft. SE. of tablet, in root on S. side of 12-in. oak tree; wire nail.....	64. 16
Reference mark 2, 40 ft. SE. of tablet, in root on NW. side of 12-in. oak tree; wire nail.....	64. 25
Little Bluff School (abandoned), 3.1 mi. NW. of, on second-class county rd. to Latta, 150 ft. S. of dwelling, 40 ft. NE. of center line of rd., in root on SW. side of 18-in. oak tree; copper nail and washer.....	60. 04
Little Bluff School, 2.1 mi. NW. of, 20 ft. NE. of center line of second-class rd. to Latta, in root on NW. side of 20-in. pine tree; wire nail.....	61. 29
Little Bluff School, 1.1 mi. NW. of, 10 ft. NE. of center line of woods rd. to Sellers, in root on NW. side of 12-in. oak tree; wire nail.....	60. 16
Little Bluff School (abandoned), 30 ft. N. of NW. corner of, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 142 SJ 1934"-----	60. 301
Reference mark, 60 ft. NE. of tablet, in root on SE. side of 12-in. oak tree; wire nail.....	59. 79
Little Bluff School, 1.1 mi. SE. of, 7.0 mi. NW. of Sellers, 10 ft. NE. of center line of woods rd., in root on SW. side of 12-in. oak tree; wire nail.....	60. 24
Sellers, 5.9 mi. NW. of, 10 ft. SW. of center line of rd., in root on NE. side of 6-in. gum tree; wire nail.....	59. 78
Sellers, 4.8 mi. NW. of, 10 ft. SE. of center line of rd., in root on NE. side of 15-in. pine tree; wire nail.....	56. 72
Sellers, 3.8 mi. NW. of, 10 ft. NE. of center line of rd., in root on SW. side of 8-in. pine tree; wire nail.....	52. 44
Sellers, 3.3 mi. NW. of, 1,200 ft. NE. of edge of Gum Swamp, about 30 ft. S. and 15 ft. E. from SE. corner of tobacco barn on property of C. R. Haselden, on N. side of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 151 SJ 1934"-----	70. 018
Sellers, 2.8 mi. NW. of, 130 ft. NW. of center line of second-class rd., 110 ft. NE. of dwelling, in root on S. side of 60-in. oak tree; wire nail.....	72. 54
Sellers, 1.9 mi. W. of, 30 ft. NW. of center line of rd., in root on S. side of 20-in. oak tree; wire nail.....	69. 76
Sellers, 0.8 mi. SW. of, 70 ft. SE. of dwelling, 30 ft. SE. of center line of rd., in root on W. side of 18-in. pine tree; wire nail.....	68. 73
From point on old river road about 3 miles west of Brownsville along roads generally east to Mallory, thence south and southeast into Latta quadrangle near Sellers (by W. M. Paulling in 1934)	
Brownsville, 2.5 mi. along second-class rd. to Cashua Ferry SW. of, 30 ft. SE. of center line of rd., in root on NW. side of 10-in. pine tree; wire nail.....	71. 26
Brownsville, 1.0 mi. SW. of, 20 ft. NW. of center line of Cashua Ferry rd., 5 ft. W. of old store, in root on SE. side of 18-in. hickory tree; wire nail.....	117. 61

Brownsville, about 0.5 mi. W. of, 140 ft. S. and 34 ft. W. from center of crossroads, about 36 ft. N. of NE. door of Bethlehem Methodist Episcopal Church, in front yard, in 7-by 7-in. concrete post; standard tablet stamped "T T 117 SJ 1934"-----	Feet 132. 984
Reference mark 1, 70 ft. SW. of tablet, in root on NW. side of 20-in. oak tree; wire nail-----	132. 51
Reference mark 2, 150 ft. NE. of tablet, in root on NW. side of 18-in. oak tree; wire nail-----	132. 58
Brownsville, 0.6 mi. NE. of, 50 ft. NW. of center line of second-class rd. to Dillon, in root on S. side of 24-in. elm tree; wire nail-----	128. 76
Brownsville, 1.7 mi. NE. of, 40 ft. SE. of center line of rd., in root on SE. side of 10-in. pine tree; wire nail-----	121. 41
Brownsville, about 2.5 mi. by route taken E. of, about 1,100 ft. SE. of crossroads, 60 ft. N. and 35 ft. E. from NE. corner of dwelling of Luther Bass, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 118 SJ 1934"-----	140. 261
Reference mark 1, 30 ft. SE. of tablet, in root on NW. side of 44-in. oak tree; wire nail-----	140. 08
Reference mark 2, 50 ft. W. of tablet, in root on E. side of 15-in. china-berry tree; wire nail-----	140. 22
Brownsville, 3.0 mi. SE. of, 30 ft. W. of dwelling, 20 ft. NE. of center line of second-class county rd. to Mallory, in root on S. side of 30-in. cedar tree; wire nail-----	129. 21
Mallory, 1.3 mi. SW. of, 4.4 mi. SE. of Brownsville, 10 ft. N. of center line of rd., in root on NW. side of 15-in. pine tree; wire nail--	129. 35
Mallory, about 0.5 mi. SW. of, 60 ft. N. and 25 ft. W. from intersection of Oak Grove-Mallory and Brownsville-Latta rds., on property of Roy Powell, in 7- by 7-in. concrete post; standard tablet stamped "T T 112 SJ 1934"-----	125. 277
Mallory, 0.5 mi. SW., thence 0.4 mi. SE. from, 1.5 mi. NW. of Dalcoh School, 40 ft. NE. of center line of Brownsville-Latta rd., in root on SW. side of 24-in. gum tree; wire nail-----	124. 35
Dalcoh School, 200 ft. E. of, 100 ft. SW. of church, 40 ft. NE. of Brownsville-Latta rd., in root on SW. side of 18-in. pine tree; wire nail-----	122. 95
Dalcoh School, 0.9 mi. S. of, about 1,200 ft. SW. of junction of rd. to Sellers with rd. SE., on E. side of rd. to Sellers, on property of William Prim, in 7- by 7-in. concrete post; standard tablet stamped "T T 113 SJ 1934"-----	109. 111
Reference mark, 20 ft. SE. of tablet, in root on NW. side of 20-in. gum tree; wire nail-----	108. 81
Dalcoh School, 2.0 mi. along third-class county rd. to Sellers S. of, 10 ft. NE. of center line of rd., in root on NW. side of 12-in. gum tree; wire nail-----	107. 34
Dalcoh School, 3.0 mi. S. of, 4.1 mi. N. of Sellers, 20 ft. S. and 10 ft. W. of junction of T-rd., 20 ft. SW. of center line of rd., in root on E. side of 8-in. oak tree; wire nail-----	100. 55
Sellers, about 3 mi. NW. of, about 650 ft. SE. of Berry Crossroads, on SW. side of rd., on property of Vernon Haye, about 40 ft. SE. of 4-in. oak tree; in 7- by 7-in. concrete post; standard tablet stamped "T T 114 SJ 1934"-----	105. 204
Reference mark 1, 40 ft. NW. of tablet, in root on SE. side of 60-in. oak tree; wire nail-----	105. 80
Reference mark 2, 40 ft. NE. of tablet, in root on SW. side of 50-in. oak tree; wire nail-----	105. 32

	<i>Feet</i>
Sellers, 2.0 mi. NW. of, 100 ft. SW. of dwelling, 60 ft. E. of center line of rd., in root on NW. side of 24-in. poplar tree; wire nail.....	86. 30
From point near Bingham along roads generally south to Mallory (by W. M. Paulling in 1934)	
Bingham, 1.4 mi. E. of, 5.0 mi. N. of Mallory, 4,200 ft. E. of crossroads, on N. side of Dunbar-Dillon rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 110 SJ 1934".....	125. 740
Reference mark, 5 ft. NE. of tablet, in root on SE. side of 10-in. pine tree; wire nail.....	125. 24
Bingham, 1.8 mi. SE. of, 10 ft. SW. of center line of second-class rd. to Mallory, in root on W. side of 10-in. pine tree; wire nail.....	125. 40
Bingham, 3.6 mi. SE. of, 3.6 mi. NE. of Mallory, 10 ft. S. and 20 ft. W. from crossroads, 20 ft. SW. of center line of rd., in root on N. side of 18-in. pine tree; wire nail.....	120. 26
Mallory, about 3 mi. NE. of, on NW. side of second-class county rd. to Bingham, 12 ft. S. and 18 ft. E. from SE. corner of tenant house of W. L. Hayes, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 111 SJ 1934".....	121. 741
Reference mark, 30 ft. SW. of tablet, in notch on W. side of 10-in. forked chinaberry tree; wire nail.....	122. 85
Mallory, 1.5 mi. NE. of, 20 ft. SE. of center line of second-class county rd., in root on W. side of 12-in. pine tree; wire nail.....	109. 92
Mallory, 0.8 mi. NE. of, 40 ft. S. and 40 ft. W. from junction of rd. to Bingham with T-rd., 40 ft. SE. of center line of rd., in root on NW. side of 8-in. oak tree; wire nail.....	111. 69

HAGOOD QUADRANGLE

[Latitude 34°00'-34°15' longitude 80°30'-80°45']

KERSHAW, RICHLAND, AND SUMTER COUNTIES

From Killian quadrangle at point near Cobb's mill southeast along road 1.2 miles, thence northeast along Ancrum Ferry road to English, thence south along Leesburg-Camden road to Leesburg, thence southwest along Columbia-Leesburg road into Fort Motte quadrangle (by L. F. Biggs in 1918)

Cobb's mill, 1.3 mi. SE. of, on rd. from Cobb's mill at point 0.3 mi. N. of its junction with Ancrum Ferry rd., 200 ft. W. of church, in base of 36-in. oak tree; copper nail.....	296. 48
Milepost 18 on Ancrum Ferry rd.; ¹⁹ top of post.....	260. 48
Milepost 18 on Ancrum Ferry rd., 900 ft. E. of, on S. side of rd. opposite rd. N.; iron post stamped "Prim Trav Sta No 85 H 1918 247".....	246. 786
Milepost 19 on Ancrum Ferry rd.; top of post.....	272. 74
Milepost 20 on Ancrum Ferry rd.; top of post.....	256. 59
English (discontinued post office), 0.1 mi. E. of milepost 21, on N. side of Ancrum Ferry rd., opposite T-rd. S.; iron post stamped "Prim Trav Sta No 69 1918 H 194".....	194. 114
English, 0.8 mi. S. of, on Leesburg-Camden rd., at milepost 21; top of post.....	281. 57
English, 1.8 mi. S. of, on Leesburg-Camden rd., at milepost 20; top of post.....	366. 27
Leesburg, 2.6 mi. N. of, 2.1 mi. S. of English, on W. side of Leesburg-Camden rd.; iron post stamped "Prim Trav Sta No 70 1918 H 314".....	313. 735
Leesburg, 2.1 mi. N. of, on Leesburg-Camden rd., at milepost 19; top of post.....	277. 86

¹⁹ All the mileposts on Ancrum Ferry, Leesburg-Camden, and Columbia-Leesburg roads are cut from granite. The numbers refer to mileage from Columbia.

	<i>Feet</i>
Leesburg, 1.1 mi. N. of, on Leesburg-Camden rd.; at milepost 18; top of post.....	246. 03
Leesburg, at rd. forks (junction of Leesburg-Camden rd. and rd. W. to Columbia), on S. side of rd.; iron post stamped "Prim Trav Sta No 71 1918 H 217".....	216. 764
Leesburg, 1.0 mi. W. of, at milepost 20; top of post.....	265. 18
Milepost 19 on Columbia-Leesburg rd.; top of post.....	168. 80
<small>From point on Columbia-Leesburg road 1.3 miles west of Leesburg northwest along roads into Killian quadrangle near north boundary of Camp Jackson Military Reservation (by L. F. Biggs in 1918)</small>	
Milepost 20 on Leesburg rd., 0.9 mi. NW. of, at crossing of stream, in base of tree; copper nail.....	177. 84
Milepost 20 on Leesburg rd., 2.5 mi. NW. of, about 0.6 mi. SE. of junction of route rd. with Ancrum Ferry rd., on W. edge of rd., in base of hickory tree; copper nail.....	206. 38
<small>From point on Columbia-Leesburg road 0.5 mile northeast of Campbell's mill northwest along roads into Killian quadrangle near north boundary of Camp Jackson Military Reservation (by L. F. Biggs in 1918)</small>	
Campbell's mill, 0.5 mi. NE., thence 0.5 mi. NW. from, on E. side of rd., in base of tree; copper nail.....	223. 70
Campbell's mill, 0.5 mi. NE., thence 1.3 mi. NW. from, in tree; copper nail.....	228. 50
Campbell's mill, 0.5 mi. NE., thence 1.7 mi. NW. from, 20 ft. W. of rd., near rd. to old mill, in pine tree; copper nail.....	207. 71
Campbell's mill, 0.5 mi. NE., thence 2.3 mi. NW. from, 0.8 mi. SE. of intersection of route rd. with Ancrum Ferry rd., on W. side of rd., in base of 12-in. pine tree; copper nail.....	230. 88
<small>From Killian quadrangle near Kershaw-Richland county line east and south along roads to English (by L. F. Biggs in 1918)</small>	
McCaskill, 2.4 mi. SW. of, 2.2 mi. by air line S. of St. Paul's Church, 1.7 mi. by air line east of point where Camden road crosses Kershaw-Richland county line, on S. side of rd., 200 ft. E. of gate; iron post stamped "Prim Trav Sta No 67 1918 H 283".....	282. 991
English (discontinued post office), 2.5 mi. NW. of, at crossroads, on E. side of rd., in base of pine tree; nail.....	275. 04
English, 2.0 mi. NW. of, 10 ft. E. of rd., at NW. corner of field; iron post stamped "Prim Trav Sta No 68 H 1918 243".....	242. 867
<small>From Killian quadrangle southeast along Gettys Road 0.5 mile, thence northeast along road and into Camden quadrangle near Kelly Town (by J. J. Sitton, Jr., in 1933)</small>	
Pine Grove Church, 3.0 mi. SW. of, 4.9 mi. NW. of Lugoff, 0.8 mi. SE. of dwelling of N. P. Getty, in SE. angle of junction of T-rd., 25 ft. E. of center line of rd., in root of 8-in. wild-cherry tree; copper nail and washer.....	238. 41
Pine Grove Church, 2.1 mi. S. of, 1.7 mi. E. of dwelling of N. P. Getty, 300 ft. N. of sharp turn in rd., 300 ft. S. of wooden shack, 30 ft. W. of center line of rd., in root of 18-in. walnut tree; copper nail and washer.....	282. 12
<small>Near Rabons Corner—a jog from Camden quadrangle (by J. J. Sitton, Jr., in 1933)</small>	
Rabons Corner, 1.6 mi. SE. of, 160 ft. N. and 30 ft. W. from N. end of wooden bridge over Twentyfivemile Creek, in NE. angle of junction of T-rd., in 15-in. oak tree; copper nail and washer.....	152. 78

From Camden quadrangle southeast along State Highway 34 to its junction with U. S. Highway 1, thence southwest along highway and southeast along road to Lugoff School (by J. J. Sitton, Jr., in 1933)

	<i>Feet</i>
Lugoff, 2.7 mi. NW. of, at highway bridge over Twentyfivemile Creek, on NE. end of E. side of bridge; head of bolt.....	159. 35
Lugoff, 2.4 mi. NW. of, 125 ft. NW. of rd. forks, in root of 26-in. pine tree; nail.....	161. 07
Lugoff, 2.1 mi. N. of Seaboard Air Line Ry. sta., 40 ft. N. and 15 ft. E. from center of junction of State Highway 34 and U. S. Highway 1, in root on N. side of 6-in. hickory tree; copper nail and washer....	189. 90
Lugoff School (0.7 mi. SW. of Lugoff), 250 ft. SE. of, 129 ft. N. and 60 ft. W. from intersection of U. S. Highway 1 and Gettys Road, in root on SW. side of 20-in. sweetgum tree; copper nail and washer..	243. 50
U. S. C. & G. S. standard disk stamped "E 3 1918".....	205. 715

From Lugoff east 0.5 mile, thence southwest to point near Jordon Mill, thence generally south along old Camden road to English (by J. J. Sitton, Jr., in 1933)

Lugoff, 0.8 mi. SE. of, 440 ft. NE. of New Ephesus Church, 125 ft. S. of wooden bridge over Buck Creek, 66 ft. S. of junction of T-rd., in root on W. side of 30-in. gum tree; copper nail and washer.....	177. 39
Lugoff, 2.2 mi. SE. of, 125 ft. N. of Guion's potato house, 15 ft. S. and 10 ft. E. from center of rd. forks, in root on W. side of 20-in. oak tree; copper nail and washer.....	241. 30
Jordon Mill, 0.2 mi. N. of, 2.8 mi. S. of Lugoff, 115 ft. N. of Jordon Mill bridge over Green Swamp Creek, 20 ft. W. of center line of rd., in root on N. side of 6-in. black-gum tree; copper nail and washer..	154. 82
Jordon Mill, 500 ft. S. of, 30 ft. S. and 30 ft. E. from rd. fords, in 7- by 7-in. concrete post; standard tablet stamped "TT 8 S 1933"....	191. 836
Reference mark, 18 ft. S. of tablet, 25 ft. E. of center line of rd., in root on W. side of 6-in. oak tree; copper nail and washer.....	192. 17
Jordon Mill, 1.0 mi. S. of, 25 ft. E. of center line of rd., in root on NE. side of 20-in. pine tree; copper nail and washer.....	278. 38
Jordon Mill, 1.9 mi. S. of, 45 ft. W. of center line of rd., in root on NE. side of 8-in. oak tree; copper nail and washer.....	194. 82
Jordon Mill, 3.0 mi. S. of, 20 ft. W. of center line of rd., in root on E. side of 8-in. pine tree; copper nail and washer.....	144. 10
English, 5.8 mi. by rd. N. of, 2.8 mi. S. of Jordon Mill, 1.8 mi. NW. of Dobbie Mill site (at bridge over Spears Creek), in S. edge of Gum Swamp, 15 ft. N. and 65 ft. E. from crossroads, in 7- by 7-in. concrete post; standard tablet stamped "T T 9 S 1933 143".....	142. 145
Reference mark 1, 50 ft. N. and 12 ft. W. from tablet, 45 ft. E. of center line of rd., in root on W. side of 10-in. oak tree; copper nail and washer.....	139. 96
Reference mark 2, 18 ft. S. and 50 ft. E. from tablet, 90 ft. E. of crossroads, in root on NW. side of 4-in. pine tree; wire nail.....	142. 49
English, 4.7 mi. N. of, 20 ft. W. of center line of rd., in root on N. side of 15-in. oak tree; copper nail and washer.....	136. 57
English, 3.4 mi. NE. of, 0.6 mi. S. of bridge over Spears Creek, 25 ft. W. of center line of rd., in root on W. side of 15-in. pine tree; copper nail and washer.....	169. 50
English, 2.9 mi. NE. of, 33 ft. N. and 20 ft. W. from NW. corner of Prospect Church, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 10 S 1933 286".....	285. 213

Reference mark, 5 ft. E. of tablet, in root on N. side of 10-in. oak tree; copper nail and washer-----	Feet 285. 50
English, 1.9 mi. NE. of, 1.1 mi. S. of Prospect Church, 260 ft. S. of wooden bridge over small stream, 15 ft. E. of center line of rd., in root on SW. side of 36-in. oak tree; copper nail and washer-----	166. 27
English, 0.5 mi. NE. of, 70 ft. SW. of Y-rd. forks, 450 ft. N. of wooden bridge over Raglins Creek, in root on N. side of 6-in. oak tree; copper nail and washer-----	178. 13

From point 5 miles northwest of Lugoff southeast along Gettys Road to its junction with Middle Road, thence northwest along latter road to bridge over Twentyfivemile Creek (by J. J. Sitton, Jr., in 1933)

Lugoff, 4.2 mi. NW. of, in NW. angle of junction of T-rd. SW., 20 ft. W. of center line of rd., in woods, in root of 24-in. pine tree; copper nail and washer-----	261. 24
Lugoff, 3.9 mi. NW. of, in NW. angle of junction of T-rd. NE., in woods, 25 ft. from center line of rd., in root of 8-in. oak tree; nail----	291. 26
Lugoff, 2.7 mi. NW. of, 25 ft. N. of center line of rd., in root on W. side of 10-in pine tree; copper nail and washer-----	300. 18
Lugoff, 1.8 mi. NW. of, 160 ft. E. of dwelling of J. M. Jordon, 30 ft. S. of center line of rd., in root on N. side of 12-in. pine tree; copper nail and washer-----	273. 84
Lugoff, 2.9 mi. NW. of, 3.0 mi. SE. of Rabons Corner, 98 ft. SW. of center of rd. forks (junction of Gettys Road and Middle Road), 31 ft. N. of center line of rd. SW., 36 ft. S. of E.-W. rd., in concrete post; standard tablet stamped "SN 1 1933"-----	291. 349
Rabons Corner, 2.2 mi. SE. of, 20 ft. E. of center line of rd., in root on SW. side of 30-in. oak tree; copper nail and washer-----	264. 77

From Killian quadrangle near St. Paul's Church southeast along road to Porter Crossroads, thence southwest and back into Killian quadrangle (by J. J. Sitton, Jr., in 1933)

Blaney, 3.5 mi. SE. of, about 2.5 mi. SE. of White Pond, 2.0 mi. E. of Ridge Side School, 0.8 mi. W. of St. Paul's Church, 26 ft. S. and 77 ft. E. from junction of rd. leading from Blaney to wire rd. and second-class rd. to St. Paul's Church, in 7- by 7-in. concrete post; standard tablet stamped "T T 11 S 1933"-----	233. 212
Reference mark 1, 27 ft. N. and 41 ft. W. from tablet, in NE. angle of junction of T-rd., in root on W. side of 8-in. oak tree; copper nail and washer-----	231. 99
Reference mark 2, 5 ft. N. and 1 ft. E. from tablet, in SE. angle of junction of T-rd., in root on E. side of 15-in. pine tree; copper nail and washer-----	233. 09
St. Paul's Church, 0.5 mi. SW. of, 4.0 mi. SE. of Blaney, 100 ft. NE. of Porter Crossroads, in root on SW. side of 12-in. twin oak tree; copper nail and washer-----	282. 40

From Killian quadrangle northeast along Seaboard Air Line Railway to point near milepost 335 (by J. J. Sitton, Jr., in 1933)

Hornsby's Corner, 0.6 mi. along rd. S., thence 1.1 mi. along Ry. NE. from, about 3 mi. NE. of Blaney, 0.8 mi. E. of Blaney C triangulation sta. of U. S. C. & G. S., 10 ft. S. and 65 ft. E. from Ry. milepost 336, 55 ft. SE. of center line of track, in root on NW. side of 8-in. oak tree; copper nail and washer-----	347. 08
--	---------

Blaney, about 3.8 mi. along Ry. NE. of, 500 ft. S. of milepost 335, 16 ft. W. of center line of track, in concrete post; U. S. C. & G. S. standard triangulation reference disk designated "Reference mark 3 Blaney C"-----	Feet 301. 230
From Killian quadrangle at point 1.0 mile south and 0.2 mile east from Camden-Columbia road bridge over Spears Creek southeast and east along Blaney-English road about 1 mile (by J. J. Sitton, Jr., in 1933; single spur line)	
English, 3.0 mi. NW. of, 2.0 mi. SW. of McCaskill, about 5 mi. in air line SE. of Blaney, 330 ft. S. of rd. forks, 30 ft. E. of center line of rd., 30 ft. N. of NW. corner of farmhouse, in 7- by 7-in. concrete post; standard tablet stamped "T T 13 S 1933"-----	220. 722
From Camden south along U. S. Highway 521 (Camden-Sumter road) to Boykin Mill, thence east along Pisgah Church road and into Bishopville quadrangle (by J. F. Covington in 1933)	
U. S. C. & G. S. standard disk stamped "H 3 1918 186.256"-----	185. 882
Camden, 1.2 mi. S. of, on NW. corner of concrete highway bridge over Big Pine Tree Creek; chiseled square-----	152. 04
Camden, 2.2 mi. S. of, 30 ft. E. of center line of highway, in root of 12-in. pine tree; copper nail and washer-----	153. 37
Camden, 2.8 mi. S. of, 50 ft. SE. of center line of highway, in center of double driveway at entrance to Mulberry estate, in 7- by 7-in. concrete post; standard tablet stamped "T T 2 DL 1933 148" (recovered by U. S. C. & G. S. in 1935)-----	147. 437
Reference mark, 100 ft. N. and 45 ft. E. from tablet, in NE. angle of junction of highway and rd. to above-mentioned estate, in root of 10-in. oak tree; nail-----	148. 24
Camden, 3.4 mi. S. of, 25 ft. E. of highway, in NE. angle of junction of T-rd. E., in top of 6- by 6-in. concrete post; U. S. C. & G. S. and State Survey standard disk (not stamped)-----	148. 817
Camden, 4.1 mi. S. of, 75 ft. N. and 35 ft. W. from crossing of Southern Ry., in root of 18-in. gum tree; copper nail and washer-----	144. 92
Camden, 4.4 mi. S. of, on NE. end of concrete culvert over Town Creek; chiseled square-----	146. 89
Camden, 5.4 mi. S. of, 15 ft. S. and 45 ft. W. from crossroads, in root of 8-in. pine tree; copper nail and washer-----	147. 07
Camden, 5.7 mi. S. of, 140 ft. N. of NE. corner of Greenhill Church, 30 ft. W. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 3 DL 1933 156" (recovered by U. S. C. & G. S. in 1935)-----	155. 833
Reference mark, 8 ft. N. and 6 ft. W. from tablet, 175 ft. N. of above-mentioned church, in root of 24-in. pine tree; nail-----	155. 30
Camden, 7.0 mi. S. of, in SE. angle of junction of T-rd. NE., 35 ft. E. of center line of highway, 25 ft. S. of Boykin rd., in root of 40-in. sweetgum tree; copper nail and washer-----	168. 46
Boykin Mill, 1.0 mi. N. of, 7.9 mi. S. of Camden, 50 ft. E. of center line of highway, in root of 48-in. sweetgum tree; copper nail and washer-----	163. 95
Boykin Mill, 45 ft. W. of NE. corner of store of W. A. Carpenter, 20 ft. E. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 4 DL 1933 150" (recovered by U. S. C. & G. S. in 1935)-----	149. 527

Reference mark, 125 ft. S. and 90 ft. E. from tablet, 180 ft. SE. of SE. corner of above-mentioned store, in root of 24-in. pine tree; copper nail and washer.....	Feet 158. 39
Boykin Mill, 1.2 mi. E. of, on rd. to Pisgah Church, 0.4 mi. W. of old Ellerbee sta. on Northwestern R. R. of S. C., ²⁰ 15 ft. S. of center line of rd., in root of 18-in. sweetgum tree; copper nail and washer.....	165. 76
Ellerbee sta. (1.4 mi. E. of Boykin Mill), 210 ft. W. of crossing of Northwestern R. R. of S. C., 20 ft. N. of center line of highway, in root of 24-in. sweetgum tree; nail.....	172. 04
Ellerbee sta., 0.6 mi. E. of, 2.2 mi. E. of Boykin Mill, 20 ft. N. of center line of rd., in root of 10-in. pine tree; copper nail and washer..	227. 24
Ellerbee sta., 1.6 mi. E. of, 2.4 mi. SW. of Pisgah Church, 190 ft. S. and 15 ft. E. from tenant house on NW. side of rd., 18 ft. SE. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 5 DL 1933".....	281. 318
Reference mark, 180 ft. S. and 15 ft. E. from tablet, in root of twin Carolina-poplar tree; copper nail and washer.....	281. 15
Pisgah Church, 1.4 mi. SW. of, 2.6 mi. E. of Ellerbee sta., in yard of T. M. Rogers, 30 ft. N. of center line of rd., in root of 12-in. oak tree; copper nail and washer.....	287. 72
From Bishopville quadrangle 2.5 miles northeast of St. Matthew's Church along roads northwest to point near Emmanuel Church, thence west along State Highway 34 to Camden (by J. F. Covington in 1933)	
Emmanuel Church, 1.2 mi. SE. of, 0.3 mi. NW. of bridge over Swift Creek, 15 ft. E. of center line of rd., in root of 14-in. post-oak tree; copper nail and washer.....	240. 92
Emmanuel Church, 0.6 mi. SE. of, in NW. angle of junction of T-rd. SW., 100 ft. from center line of rd., in root of 15-in. pine tree; nail..	340. 17
Emmanuel Church, 0.3 mi. W. of, 5.5 mi. E. of Camden, in SE. angle of junction of State Highway 34 and T-rd. SE., 33 ft. SE. from center line of highway, in concrete post; standard tablet stamped "T T 9 DL 1933".....	258. 226
Reference mark, 90 ft. E. of tablet, in SE. angle of above-mentioned junction, 50 ft. S. of center line of highway, in root of 10-in. pine tree; copper nail and washer.....	258. 33
Camden, 4.5 mi. E. of, 30 ft. S. of center line of highway, on SW. corner of head wall of box culvert; chiseled square.....	227. 58
Camden, 3.4 mi. SE. of, 50 ft. N. of center line of highway, in root of 40-in. oak tree; copper nail and washer.....	238. 40
Camden, 2.3 mi. SE. of, in SW. angle of crossroads, 40 ft. S. of center line of highway, in concrete post; standard tablet stamped "T T 10 DL 1933".....	151. 240
Reference mark, 45 ft. E. of tablet, in SW. angle of above-mentioned crossroads, in root of 8-in. oak tree; copper nail and washer.....	151. 74
Camden, 1.5 mi. E. of courthouse, on U. S. Highway 1 at point 100 ft. W. of its NE. junction with State Highway 34, 30 ft. N. of center line of highway, in root of 48-in. oak tree; copper nail and washer....	188. 05
Camden, at city limits, on W. end of S. head wall of highway culvert over creek; chiseled square.....	150. 80

²⁰ The Northwestern Railroad of South Carolina was discontinued in 1935.

From point on Tomb Field Road 0.6 mile northwest of Charlotte Thompson School north along Boykin, Black River, and Chestnut Roads to point 0.5 mile east of Mount Zion Church, thence east 0.6 mile to point near Cleveland School (by J. F. Covington in 1933)

Camden, about 7 mi. SE. of, 1.6 mi. SE. of Mount Zion Church, 0.6 mi. NW. of Charlotte Thompson School, 20 ft. SE. of center line of Tomb Field Road near its intersection with Boykin Road (NW.-SE.), in root of 12-in. pine tree; nail.....	Feet 261. 06
Camden, about 7 mi. SE. of, 2.8 mi. NE. of junction of U. S. Highway 521 and Tomb Field Road, 0.6 mi. NW. of Charlotte Thompson School, in NW. angle of intersection of Tomb Field and Boykin Roads (NW.-SE.), in 7- by 7-in. concrete post; standard tablet stamped "B T 1 1933".....	250. 683
Camden, about 5.8 mi. SE. of, 0.6 mi. SE. of Mount Zion Church, in SW. angle of junction of Black River and Boykin Roads (S. to Charlotte Thompson School), in root of 12-in. sweetgum tree; copper nail and washer.....	193. 92
Mount Zion Church, 0.5 mi. E. of, about 5.4 mi. SE. of Camden, in NW. angle of junction of Chestnut and Cleveland School rds., at Geno farm, in root of 8-in. oak tree; nail.....	229. 51
Mount Zion Church, 0.9 mi. E. of, about 5.7 mi. SE. of Camden, 2 mi. SW. of junction of Spring Hill and Cleveland School rds., about 0.3 mi. W. of Cleveland School, 60 ft. N. and 60 ft. W. from NW. corner of dwelling Mrs. Margaret Rush, in yard, in 7- by 7-in. concrete post; standard tablet stamped "B T 4 1933".....	264. 161
Reference mark, 66 ft. SE. of tablet, at NW. corner of above-mentioned dwelling, in root of 40-in. oak tree; nail.....	265. 56
<p>From point on Tomb Field Road 0.6 mile northwest of Charlotte Thompson School northeast along third-class road 1.2 miles, thence southeast along Black River Road into Bishopville quadrangle (by J. F. Covington in 1933)</p>	
Mount Zion Church, 1.9 mi. SE. of, 2.4 mi. NW. of St. John's Church, on Spring Hill (Black River) rd., in NE. angle of junction of T-rd. SE., 25 ft. E. of center line of rd., in root of 15-in. pine tree; nail....	265. 14
<p>From point 0.3 mile west of Emmanuel Church east along State Highway 34 into Bishopville quadrangle (by J. F. Covington in 1934)</p>	
Camden, about 6.5 mi. E. of, 0.7 mi. E. of Emmanuel Church, 40 ft. N. of center line of highway, in root on SW. side of 8-in. pine tree; wire nail.....	307. 75
<p>From Hagood along road northeast to Rembert, thence northwest along U. S. Highway 521 to Boykin Mill (by J. F. Covington in 1934)</p>	
Hagood triangulation sta.; U. S. C. & G. S. standard disk stamped "Hagood 1934".....	155. 274
Hagood, 2.4 mi. N. of, 125 ft. W. of center line of county rd. to Rembert, in root of 18-in. walnut tree; nail and washer.....	185. 84
Rembert, 8 ft. S. and 9 ft. E. from Remberts sta. on discontinued Northwestern R. R. of S. C., in 7- by 7-in. concrete post; standard tablet stamped "T T 164 DS 1934" (recovered by U. S. C. & G. S. in 1934).....	224. 373
Reference mark, in NE. angle of crossroads (U. S. Highway 521 and county rd.), on edge of pavement; chiseled square.....	221. 19
Rembert, 1.6 mi. N. of, at Mount Bethel Baptist Church, 55 ft. W. of center line of U. S. Highway 521, in root of 18-in. oak tree; copper nail and washer.....	193. 81

Boykin Mill, 0.8 mi. SE. of, 2.7 mi. NW. of Rembert, in NE. angle of Y-rd. forks (junction of U. S. Highway 521 and woods rd. E.), 60 ft. E. of center line of highway, in root of 18-in. pine tree; wire nail.....	Feet 171. 08
Boykin Mill, 0.6 mi. S. of, opposite Y-junction of rd. SE., in root of wild-cherry tree; wire nail.....	163. 88
From Fort Motte quadrangle 1.8 miles southeast of Horatio northwest along roads by way of Hagood to Boykin Mill (by T. T. Bobbitt in 1933)	
Horatio, about 1.8 mi. SE. of, in NW. angle of junction of third-class T-rd. W., opposite second-class T-rd. E., in root of 36-in. oak tree; nail.....	182. 83
Horatio, about 1.0 mi. SE. of, 20 ft. S. of center line of rd., in root of 20-in. pine tree; nail.....	157. 64
Horatio, 7 ft. S. and 34 ft. E. from NE. corner of Southern Ry. sta., 40 ft. N. and 12 ft. E. from crossing of second-class rd. (SE.-NW.) and Ry. track (N.-S.), in concrete post; standard tablet stamped "T T 17 B 1933 145".....	144. 172
Reference mark, 75 ft. SE. of tablet, 10 ft. N. of center line of rd., in root of 24-in. gum tree; nail.....	141. 95
Horatio, 1.0 mi. N. of, 25 ft. W. of center line of rd., in yard of tenant house, in root of 18-in. mulberry tree; nail.....	149. 55
Hagood, 0.9 mi. S. of, 2.1 mi. N. of Horatio, 50 ft. E. of center line of rd., in root of 6-in. twin mulberry tree; nail.....	155. 56
Hagood, 15 ft. N. of NW. corner of Southern Ry. sta., 21 ft. S. and 27 ft. E. from center of intersection of second-class Horatio-Rembert rd. and track, in concrete post; standard tablet stamped "T T 18 B 1933 156".....	155. 778
Reference mark, 230 ft. SW. of tablet, 10 ft. W. of center line of rd., in root of 30-in. pine tree; nail.....	154. 55
Hagood, 0.9 mi. N. of, on paved rd. to Rembert, 70 ft. W. of center line of rd., in root of 30-in. oak tree; nail.....	161. 97
Hagood, 1.8 mi. N. of, in SW. angle of junction of paved rd. to Rembert with dirt rd. to State Farm, in rear of tenant house, in root of 10-in. pecan tree; nail.....	173. 21
State Farm, 14 ft. N. and 34 ft. E. from NE. corner of Southern Ry. sta., 14 ft. N. and 19 ft. E. from intersection of second-class rd. (SE. to Louellen, NW. to Boykin Mill) and Ry. tracks, in concrete post; standard tablet stamped "T T 19 B 1933 163".....	162. 464
Reference mark, 260 ft. SE. of tablet, 250 ft. SE. of Ry. sta., 120 ft. E. of center line of rd., in front of tenant house, in root of 28-in. china-berry tree; nail.....	161. 25
State Farm sta., 1.0 mi. N. of, 1.3 mi. S. of Boykin Mill, 70 ft. W. of center line of Ry. track, 170 ft. W. of center line of rd., in root of 30-in. pine tree; nail.....	165. 25
From Bishopville quadrangle near Borden southwest along road to point 1.8 miles southeast of Horatio (by T. T. Bobbitt in 1933)	
Borden, 1.4 mi. along third-class rd. SW. of, 3.4 mi. along Camden-Sumter rd. (U. S. Highway 521) SE. of Rembert, in NE. angle of intersection of Sumter-Camden paved rd. with third-class dirt rd. from Borden, 30 ft. NE. of center line of Sumter-Camden rd., in 7-by 7-in. concrete post; standard tablet stamped "B T 2 1933 207" ¹¹ (recovered by U. S. C. & G. S. in 1935).....	206. 778
Reference mark, 160 ft. NE. of above-described crossroads, 30 ft. N. of center line of dirt rd., in root of 15-in. elm tree; nail.....	197. 10

	<i>Feet</i>
Borden, 2.7 mi. SW. of, 15 ft. S. of center line of rd., in root of 12-in. oak tree; nail.....	227. 26
Borden, 3.7 mi. SW. of, 0.6 mi. NE. of Dinkins Mill, 100 ft. N. of center line of rd., in yard of Courtney Atkins, in root of 10-in. chinaberry tree; nail.....	179. 55
Dinkins Mill (4.3 mi. SW. of Borden), at SW. corner of mill pond, below dam, 120 ft. SW. of SW. corner of spillway, 40 ft. SE. from SE. corner of wooden highway bridge, 36 ft. W. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 3 1933 145".....	144. 470
Reference mark, 100 ft. W. of spillway, 60 ft. S. of SE. corner of highway bridge, in root of 15-in. gum tree; nail.....	143. 25
Dinkins Mill, 0.8 mi. S. of, 15 ft. E. of center line of rd., in root of 15-in. pine tree; nail.....	171. 07

HALSELLVILLE QUADRANGLE

[Latitude 34°30'-34°45'; longitude 81°15'-81°30']

CHESTER, FAIRFIELD, AND UNION COUNTIES

From Union quadrangle at point 1.5 miles north of Meador along road east 1.3 miles, thence northwest 3.5 miles and back into Union quadrangle (by O. P. Ackerman in 1934)

Evergreen Church, 0.8 mi. SW. of, 2.3 mi. NE. of Beulah Church, 35 ft. N. of center line of rd., in root on N. side of 8-in. chinaberry tree; wire nail.....	503. 76
Evergreen Church, 25 ft. S. of SW. corner of Thomas Chapel, in churchyard, 3.1 mi. NE. of Beulah Church, 0.5 mi. N. of junction of Davis rd., 25 ft. E. of center line of public rd., 6 ft. E. of 30-in. oak tree, in 6- by 6-in. concrete post; standard tablet stamped "T T 33 P 1933".....	456. 270
Reference mark, 18 ft. W. of tablet, 40 ft. W. of W. corner of above-mentioned church, 15 ft. SE. of center line of rd., in root on SW. side of 24-in. wild-cherry tree; wire nail.....	458. 48
Evergreen Church, 1.1 mi. NE. of, 18 ft. W. of center line of rd., in root on E. side of 18-in. water-oak tree; wire nail.....	348. 84
Wortheys Ferry, 0.6 mi. SW. of, 2.2 mi. NW. of Evergreen Church, 20 ft. SW. of center line of rd., 120 ft. SW. of dwelling, 60 ft. NW. of barn, in root on N. side of 30-in. water-oak tree; wire nail.....	399. 56
Wortheys Ferry, 1.0 mi. W. of, 3.0 mi. SE. of Philippi Church, 0.5 mi. E. of Whitlock Farm, at Y-rd. forks between Whitlock Farm and Wortheys Ferry, 40 ft. E. of center line of rd. between Wortheys Ferry and Davis Farm, in 6- by 6-in. concrete post; standard tablet stamped "T T 34 P 1933".....	448. 332
Reference mark, 160 ft. SW. of tablet, 100 ft. SW. of junction of Y-rd. forks, 120 ft. N. of cabin, in root on N. side of 8-in. pine tree; wire nail.....	444. 19
From Chester quadrangle southwest along State Highways 7 and 215 to Carlisle (by J. F. Covington in 1933)	
Chester, 4.7 mi. SW. of, in SE. angle of junction of highway and third-class rd. S., 40 ft. S. of center line of highway, in root on N. side of 10-in. pine tree; copper nail and washer.....	459. 29
Chester, 5.7 mi. SW. of, at triple culvert over Bear Creek, on N. head wall; chiseled square.....	382. 93

	<i>Feet</i>
Chester, 5.9 mi. SW. of, 0.2 mi. W. of Bear Creek, on S. head wall of pipe culvert under highway; chiseled square.....	456. 97
Chester, 6.5 mi. SW. of, in SW. angle and 70 ft. S. of junction of highway and third-class rd. S. to dwelling of A. H. Wilkes, in concrete post; standard tablet stamped "C 25 1933 530".....	529. 501
Reference mark, 63 ft. S. and 30 ft. E. from tablet, 133 ft. S. of above-mentioned rd. forks, in root on N. side of 20-in. oak tree; copper nail and washer.....	532. 53
Chester, 7.2 mi. SW. of, 60 ft. SE. of junction of highway and second-class rd. to Sandy River, in root on S. side of 8-in. oak tree; copper nail and washer.....	491. 16
Chester, 8.2 mi. SW. of, 800 ft. E. of Zion Church, 35 ft. S. of center line of highway, in root of 18-in. oak tree; copper nail and washer.....	401. 70
Carlisle, 9.1 mi. NE. of, 9.4 mi. SW. of Chester, near intersection of State Highway 7 and Beaver Creek rd., 35 ft. N. of center line of highway, 72 ft. W. of SW. corner of store of W. W. Feaster, in concrete post; standard tablet stamped "C 26 1933 381".....	380. 829
Reference mark, 54 ft. S. and 108 ft. E. from tablet, in SW. angle of intersection of State Highway and Beaver Creek rd., 45 ft. S. of center line of highway, in root on N. side of 18-in. twin mulberry tree; copper nail and washer.....	382. 03
Carlisle, 8.1 mi. NE. of, 25 ft. S. of center line of highway, in root on E. side of 18-in. pine tree; copper nail and washer.....	376. 62
Carlisle, 7.2 mi. NE. of, 0.4 mi. E. of DeGraffinreid Cemetery, 40 ft. N. of center line of highway, in root on S. side of 18-in. pine tree; copper nail and washer.....	404. 10
Carlisle, 6.8 mi. NE. of, 2.6 mi. NE. of junction of State Highways 7 and 215, 27 ft. S. of center line of Highway 7, 15 ft. S. of NW. corner of DeGraffinreid Cemetery, in concrete post; standard tablet stamped "C 27 1933 434".....	433. 992
Reference mark, 11 ft. N. and 10 ft. E. from tablet, in NW. corner of DeGraffinreid Cemetery, 23 ft. S. of center line of highway, in root on S. side of 30-in. oak tree; copper nail and washer.....	433. 86
Carlisle, 6.2 mi. NE. of, on NW. corner of highway bridge over Sandy River, on wheel guard; head of bolt.....	340. 20
Carlisle, 5.8 mi. NE. of, 0.4 mi. W. of Sandy River, in NE. angle of junction of highway and county rd. to Leeds, on N. head wall of pipe culvert; chiseled square.....	374. 16
Carlisle, 4.6 mi. E. of, 0.3 mi. E. of junction of State Highways 7 and 215, 77 ft. N. of center line of State Highway 7, in root on S. side of 36-in. oak tree; copper nail and washer.....	422. 75
Carlisle, 4.2 mi. E. of, 55 ft. NE. of W. travel lane at junction of State Highways 7 and 215, in NW. angle of junction of Highway 7 and second-class rd. N., in concrete post; standard tablet stamped "C 28 1933 433".....	432. 990
Reference mark, 394 ft. E. of tablet, 70 ft. W. of E. travel lane at above-mentioned junction, on N. head wall of pipe culvert under Highway 7; chiseled square.....	420. 69
Carlisle, 3.5 mi. E. of, 0.7 mi. E. of bridge over Broad River on State Highway 215, 40 ft. N. of center line of highway, in root on S. side of 10-in. gum tree; copper nail and washer.....	438. 79
Carlisle, 2.8 mi. E. of, on NW. corner of bridge over Broad River, on wheel guard; chiseled square.....	333. 13

Carlisle, 1.8 mi. E. of, 25 ft. S. of center line of highway, opposite junction of county rd. N. to Pride, in concrete post; standard tablet stamped "C 29 1933 341"-----	<i>Feet</i> 341. 037
Reference mark, 405 ft. W. of tablet, in N. head wall of box culvert under highway; chiseled square-----	340. 89
Carlisle, 0.2 mi. W. of E. town limits of, 40 ft. S. of center line of highway, in root on S. side of 36-in. oak tree; copper nail and washer....	448. 45
Carlisle, at Seaboard Air Line Ry. underpass under Southern Ry., in N. retaining wall; standard tablet ²¹ -----	479. 243
Carlisle, in SE. angle of junction of State Highways 215 and 7, 25 ft. E. of center line of Highway 215, in concrete post; standard tablet stamped "C 30 1933 490"-----	490. 127
Reference mark, in NE. end of highway bridge over Seaboard Air Line Ry.; chiseled square-----	489. 30
From Chester quadrangle near Avon west and southwest along roads by way of Wolling and Herbert to point 3 miles west of Herbert (by T. T. Bobbitt in 1934)	
Avon, 0.9 mi. N. of, near Doves Crossroads, about 5 mi. SE. of Halsellville, 85 ft. N. of Y-rd. junction, in concrete post; standard tablet stamped "T T 17 B 1934 596"-----	595. 576
Reference mark, 90 ft. N. and 10 ft. E. from tablet, 30 ft. W. of center line of rd., in root of 8-in. pine tree; wire nail-----	595. 75
Doves Crossroads, 1.0 mi. W. of, at church, 30 ft. S. of center line of rd., in root of 14-in. pine tree; wire nail-----	571. 09
Doves Crossroads, 1.6 mi. W., thence 0.2 mi. N. from, 8.5 mi. W. of Woodward, 20 ft. W. of center line of rd., in root of 10-in. walnut tree; wire nail-----	523. 38
Doves Crossroads, 2.8 mi. along rds. NW. of, 100 ft. N. of SE. corner of dwelling of Samuel Weir, 45 ft. SW. of rd. forks, 18 ft. SE. of forked 36-in. oak tree, 7 ft. NW. of 24-in. pine tree, in 6- by 6-in. concrete post; standard tablet stamped "T T 28 P 1934 543"-----	542. 307
Reference mark, 22 ft. N. and 10 ft. W. from tablet, 40 ft. S. of junction of T-rd., in root of 24-in. oak tree; wire nail-----	540. 76
Doves Crossroads, 3.7 mi. W. of, 15 ft. N. of center line of rd., in root of 8-in. oak tree; wire nail-----	454. 69
Doves Crossroads, 4.8 mi. W. of, 60 ft. E. of center line of rd., in root of 16-in. hickory tree; wire nail-----	555. 88
Wolling, 3.3 mi. NE. of, 5.7 mi. SW. of Doves Crossroads, at Jenkin's store, 45 ft. N. and 45 ft. W. from NW. corner of dwelling, in concrete post; standard tablet stamped "T T 27 P 1934"-----	600. 158
Reference mark, 72 ft. N. and 110 ft. E. from tablet, 35 ft. N. of center line of rd., at entrance to Jenkin's store, on W. end of concrete step; chiseled square-----	598. 74
Wolling, 2.3 mi. NE. of, about 12 mi. W. of Woodward, 15 ft. N. of center line of rd., in root of 48-in. oak tree; wire nail-----	554. 09
Wolling, 1.1 mi. NE. of, 20 ft. S. of center line of rd., in root of 14-in. oak tree; wire nail-----	501. 58
Wolling, on State Highway 215, 7.3 mi. SW. of Halsellville, 50 ft. SW. of junction of rd. to Shelton, 200 ft. N. of NE. corner of dwelling of Mrs. Mary Faucett, 12 ft. N. of 30-in. oak tree, 33 ft. NW. of driveway, in 6- by 6-in. concrete post; standard tablet stamped "T T 21 P 1934 527"-----	526. 807

²¹ The face of this tablet has been so badly damaged that any marks that may have been stamped upon it cannot now be recognized.

	<i>Feet</i>
Reference mark, 85 ft. S. and 20 ft. E. from tablet, 50 ft. W. of center line of highway, in root of 48-in. oak tree; nail.....	526. 82
Wolling, 1.0 mi. SW. of, 50 ft. S. of center line of rd. to Shelton, in root of 14-in. pine tree; wire nail.....	464. 66
Wolling, 2.0 mi. SW. of, 2.0 mi. NE. of Shelton, 60 ft. S. of center line of rd., in root of 12-in. pine tree; nail.....	402. 61
Shelton, 1.0 mi. E. of, 1.5 mi. E. of Herbert, 400 ft. E. of junction of T-rd., 40 ft. S. of center line of rd., in root of 10-in. gum tree; nail....	480. 09
Herbert (flag sta. on Southern Ry.), 55 ft. W. of SE. corner of sta., 80 ft. SW. of center line of main track of Ry., 35 ft. W. of center line of public rd., on property of Jim Lester, in 6- by 6-in. concrete post; standard tablet stamped "T T 22 P 1934 335" (recovered by U. S. C. & G. S.).....	333. 986
Reference mark, 60 ft. S. and 35 ft. E. from tablet, 60 ft. W. of Ry. track, in root of 40-in. oak tree; nail.....	332. 28
Herbert, 0.6 mi. N., thence 0.3 mi. W. from, 85 ft. S. of center line of rd., in root of 8-in. elm tree; nail.....	410. 23
Herbert, 0.6 mi. N., thence 1.1 mi. W. from, 60 ft. N. of center line of rd., in root of 8-in. pine tree; nail.....	311. 59
Herbert, 3.0 mi. W. of, 1.5 mi. N. of bridge over Tiger River, on Newberry-Carlisle rd. at point 40 ft. N. of its junction with Herbert-Carlisle rd., 33 ft. E. of center line of Newberry-Carlisle rd., in 6- by 6-in. concrete post; standard tablet stamped "T T 23 P 1934 414".....	413. 784
Reference mark, 115 ft. S. and 66 ft. E. from tablet, in SE. angle of rd. junction, in root of 10-in. pine tree; nail.....	413. 87
From Blairs quadrangle northeast along road to Wolling (by T. T. Bobbitt in 1934)	
Wolling, 1.2 mi. S. of, at bridge over McClure Creek, on S. end of W. wing wall; chiseled square.....	386. 36
From Wolling north along State Highway 215 to point 4.2 miles east of Carlisle (by T. T. Bobbitt in 1934)	
Wolling, 2.4 mi. N. of, in root of 8-in. oak tree; nail.....	536. 57
Crosbyville, 0.6 mi. SE. of, 3.4 mi. N. of Wolling, 7.0 mi. SE. of Carlisle, 50 ft. E. of highway, 150 ft. W. of NW. corner of dwelling of Florine Keller, in 6- by 6-in. concrete post; standard tablet stamped "T T 20 P 1934 560".....	559. 008
Reference mark, 9 ft. N. and 8 ft. W. from tablet, in root of 6-in. twin pine tree; nail.....	558. 18
Crosbyville, near, 2.5 mi. S. of junction of State Highways 215 and 7; U. S. C. & G. S. standard reference disk stamped "Boulware No 3 1934".....	577. 069
Crosbyville, 1.0 mi. N. of, 1.6 mi. S. of junction of State Highways 215 and 7, 60 ft. W. of Highway 215, in root of 6-in. pine tree; nail.....	415. 15
Crosbyville, about 2.1 mi. N. of, 0.6 mi. S. of junction of State Highways 215 and 7, in root of 10-in. pine tree; nail.....	374. 01
From Chester quadrangle near Bolick Crossroads northwest and northeast along roads and back into Chester quadrangle (by T. T. Bobbitt in 1934)	
Armenia Church, 400 ft. W. of, at Bolick Crossroads (10 mi. S. of Chester), 35 ft. E. of center line of rd., in concrete post; standard tablet stamped "T T 18 B 1934 619".....	618. 370

Reference mark, 50 ft. S. of tablet, 20 ft. E. of center line of rd., in root on W. side of 8-in. oak tree; wire nail.....	<i>Feet</i> 617. 34
Armenia Church, 1.0 mi. N. of, 4.4 mi. W., thence 1.5 mi. S. from Cornwell, 80 ft. W. of center line of rd., in root of 8-in. pine tree; wire nail.....	567. 26

From Carlisle northwest along State Highway 215 into Union quadrangle (by J. F. Covington in 1933)

Carlisle, 0.2 mi. N. of N. town limits of, 35 ft. W. of center line of highway, in root on E. side of 30-in. oak tree; nail and washer.....	535. 61
Carlisle, 1.5 mi. NW. of, 40 ft. S. of center line of highway, in root on N. side of 8-in. pine tree; copper nail and washer.....	519. 64
Carlisle, 2.9 mi. NW. of, 33 ft. N. of intersection of highway and second-class rd., 32 ft. N. of S. rail of Southern Ry. track, in concrete post; standard tablet stamped "C 31 1933 548".....	547. 488
Reference mark, 235 ft. NE. of tablet, 225 ft. N. of center line of highway, in root of 20-in. cedar tree; copper nail and washer.....	541. 64

From Union quadrangle about 5 miles southwest of Carlisle southeast along road by way of Tuckertown into Blairs quadrangle (by O. P. Ackerman in 1934)

Tuckertown (about 6 mi. SW. of Carlisle, 5.0 mi. NW. of Herbert), 50 ft. E. of center line of public rd. between Herbert and Tucker settlement, 100 ft. E. of NE. corner of dwelling, 85 ft. E. of SE. corner of tenant house of J. C. Commons, 15 ft. S. of 12-in. varnish tree, in concrete post; standard tablet stamped "T T 8 P 1934 475".....	474. 780
Reference mark 1, 90 ft. NW. of tablet, 20 ft. NE. of NE. corner of dwelling, 20 ft. W. of center line of rd., in root on W. side of 36-in. locust tree; wire nail.....	470. 02
Reference mark 2, 10 ft. NW. of tablet, 30 ft. E. of center line of rd., in root on SW. side of 10-in. locust tree; wire nail.....	472. 84
Tuckertown, 1.1 mi. SE. of, opposite old Hampton residence, 20 ft. E. of center line of rd., in root on E. side of 8-in. pine tree; wire nail..	423. 22

From Chester quadrangle near Baldwin Mills northwest along State Highway 9 into Sharon quadrangle (by T. T. Bobbitt in 1934)

Chester, 2.0 mi. W. of, 1.3 mi. E. of Lucas Crossroads, 85 ft. N. of center line of highway, in root of 12-in. walnut tree; nail.....	463. 72
Chester, 3.0 mi. W. of, 30 ft. E. of center line of highway, 0.4 ft. NW. of bridge over Little River, in root on W. side of 8-in. cedar tree; wire nail.....	473. 35
Chester, 4.0 mi. W. of, at highway bridge over Seeley Creek, on W. end of N. wing wall; chiseled square.....	444. 64
New Hope Church, 4.0 mi. SE. of, 4.4 mi. NW. of Chester, at store of W. H. Roddy, 60 ft. N. of highway, 36 ft. SW. of SW. corner of cotton gin, in top of boulder; standard tablet stamped "BT 2 1934 455".....	453. 793
Reference mark, 27 ft. S. of tablet, 30 ft. N. of center line of highway, in root of 24-in. gum tree; wire nail.....	453. 40
New Hope Church, 3.0 mi. SE. of, 40 ft. E. of center line of highway, in root of 28-in. oak stump; wire nail.....	538. 63
New Hope Church, 1.7 mi. SE. of, 25 ft. E. of center line of highway, in root of 10-in. pine tree; nail.....	614. 72

New Hope Church, 0.6 mi. E. of, 80 ft. N. of center line of highway, in front of two-story tenant house, in top of boulder; standard tablet stamped "BT 3 1934 647"-----	Feet 646. 452
Reference mark, 50 ft. E. of tablet, 50 ft. N. of center line of highway, in root of 16-in. locust tree; nail-----	643. 25
New Hope Church, 0.7 mi. W. of, 35 ft. N. of center line of highway, in top of boulder; chiseled square-----	643. 02
New Hope Church, 1.4 mi. NW. of, 2.4 mi. E. of Wilksburg, 25 ft. E. of Y-rd. junction, in root on S. side of 10-in. apple tree; wire nail---	615. 54
Wilksburg (abandoned post office), 1.3 mi. E. of, 100 ft. E. of center line of highway, 12 ft. W. of NW. corner of tenant house, in top of boulder; standard tablet stamped "BT 4 621 1934"-----	620. 352
Reference mark, 110 ft. S. of tablet, 40 ft. E. of rd., in root of 16-in. pine tree; nail-----	620. 53
Wilksburg, 0.6 mi. E. of, 15 ft. S. of center line of highway, in root of 36-in. oak tree; nail-----	599. 57
Wilksburg (7 mi. SE. of Lockhart), 40 ft. W. of SW. corner of Zion Pilgrim Church, in front yard, 40 ft. N. of center line of highway, 12 ft. W. of 18-in. oak tree, in 6- by 6-in. concrete post; standard tablet stamped "T T 18 P 1934"-----	597. 982
Reference mark, 80 ft. E. of tablet, 25 ft. N. of center line of highway, in root of 18-in. oak tree; wire nail-----	595. 54
From point on State Highway 7 0.4 mile west of Sandy River north along roads to point 1 mile north of Baton Rouge School (by T. T. Bobbitt in 1934)	
Leeds, 1.0 mi. S. of, on rd. leading from State Highway 7 to Leeds, 35 ft. E. of center line of rd., in root of 10-in. oak tree; nail-----	457. 41
Leeds, 70 ft. W. of NW. corner of Seaboard Air Line Ry. sta., 80 ft. SE. of center line of main track of Ry., 40 ft. NW. of center line of public rd., in concrete post; standard tablet stamped "T T 16 P 1934 367"-----	365. 963
Reference mark, 75 ft. S. and 140 ft. W. from tablet, in root of 12-in. oak tree; nail-----	371. 46
Leeds, 1.0 mi. NE. of, 65 ft. SE. of center line of rd., in root of 6-in. cedar tree; nail-----	402. 19
Leeds, 2.0 mi. NE. of, on rd. to Baton Rouge, 40 ft. from center line of rd., in root of 6-in. twin pine tree; nail-----	430. 02
Baton Rouge, 2.5 mi. S. of, 3.9 mi. NE. of Leeds, 30 ft. from center line of rd., in root of 10-in. walnut tree; nail-----	461. 86
Calvary Church (1.0 mi. S. of Baton Rouge), 90 ft. E. of SE. corner of, 50 ft. NE. of 60-in. oak tree in front yard of church, 55 ft. W. of public rd., in concrete post; standard tablet stamped "T T 17 P 1934 571"-----	570. 349
Reference mark, 25 ft. S. and 40 ft. W. from tablet, in churchyard, in root of 30-in. oak tree; nail-----	568. 45
Baton Rouge School (1.1 mi. N. of Calvary Church), in yard of, 69 ft. W. of junction of T-rd., in root of 5-in. elm tree; nail-----	568. 84
Baton Rouge School, 1.1 mi. N. of, 1.1 mi. NE., thence 1.1 mi. N. from Calvary Church, 60 ft. E. of center line of rd., in root of 7-in. persimmon tree; nail-----	590. 61

HAMLET QUADRANGLE²²

[Latitude 34°45'-35°00'; longitude 79°30'-79°45']

MARLBORO COUNTY

From Rockingham quadrangle about 1 mile southwest of Aaron Temple northeast and south along roads into Bennettsville quadrangle about 1.4 miles southwest of Gibson (by C. E. Watkins in 1934)

[Line jogs into North Carolina]

Aaron Temple, 0.5 mi. SW. of, 9.7 mi. NE. of Cheraw, 35 ft. N. of center line of rd., in root on N. side of 8-in. persimmon tree; wire nail.....	Feet 263. 21
Aaron Temple, 145 ft. NW. of NW. corner of; U. S. C. & G. S. and State Survey disk stamped "MB 158".....	256. 715
Aaron Temple, 135 ft. NW. of NW. corner of, 40 ft. S. of center line of rd., 15 ft. S. of above-mentioned disk, in SW. angle of crossroads, in root on S. side of 16-in. oak tree; wire nail.....	256. 64
Aaron Temple, 0.5 mi. E. of, 20 ft. N. of center line of rd., in base on SE. side of 30-in. pine tree; wire nail.....	271. 00
Aaron Temple, 1.0 mi. E. of, 15 ft. S. of center line of rd., in root on N. side of 8-in. persimmon tree; wire nail.....	235. 29
Aaron Temple, 1.6 mi. E. of, 35 ft. S. of center line of rd., in root on NE. side of 24-in. cherry tree; wire nail.....	254. 65
Aaron Temple, 1.8 mi. E. of, 45 ft. SW. of intersection of E.-W. rd. and State Highway 96; U. S. C. & G. S. and State Survey disk stamped "MB 152".....	257. 792
Aaron Temple, 3.0 mi. E. of, 11.5 mi. N. of Bennettsville, 50 ft. S. of center line of rd., 48 ft. N. and 3 ft. E. from NW. corner of Baptist Church, in front yard, in 7- by 7-in. concrete post: standard tablet stamped "T T 49 H 1934".....	254. 430
Reference mark, 25 ft. N. of tablet, 60 ft. N. of NW. corner of church, 35 ft. S. of center line of rd., in root on N. side of 8-in. oak tree; wire nail.....	253. 93
Aaron Temple, 3.9 mi. E. of, 20 ft. N. of center line of rd., at bridge over Lightwood Knot Creek, in root on N. side of 12-in. pine tree; wire nail.....	203. 40
Aaron Temple, 5.0 mi. E. of, 60 ft. S. of center line of rd., in root on N. side of 10-in. chinaberry tree; wire nail.....	263. 16
Gibson, 2.5 mi. NW. of, 5.5 mi. E. of Aaron Temple, 7 mi. N. of Lester, 48 ft. N. of center line of rd., at S. C.-N. C. State line, in 7- by 7-in. concrete post; standard tablet stamped "T T 50 H 1934".....	263. 388
Reference mark, 75 ft. SE. of tablet, 45 ft. SE. of center line of rd., in stump on SE. side of 24-in. pine tree; wire nail.....	263. 15
From Aaron Temple northeast along State Highway 96 to South Carolina-North Carolina State line (by C. E. Watkins in 1934)	
Aaron Temple, 1.4 mi. N. of, 45 ft. NE. of NE. corner of dwelling of John W. Quick, in front yard, 18 ft. W. of center line of highway, in root on NE. side of 18-in. water-oak tree; wire nail.....	312. 42
Aaron Temple, 2.3 mi. N. of, 25 ft. W. of center line of rd., in root on NE. side of 20-in. water-oak tree; wire nail.....	298. 05

²² The larger part of this quadrangle lies in North Carolina.

Aaron Temple, 3.5 mi. N. of, 6.0 mi. S. of Hamlet, 16 mi. N. of Bennettsville, at S. C.-N. C. State line, 18 ft. W. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 40 H 1934"-----
Feet
321.424

From Bennettsville quadrangle northeast along road to South Carolina-North Carolina State line at point 0.4 mile southwest of Gibson (by C. E. Watkins in 1934; double-run spur)

Gibson triangulation sta.; U. S. C. & G. S. standard disk stamped "Gibson 1933"-----
249.799

HARTSVILLE QUADRANGLE

[Latitude 34°15'-34°30'; longitude 80°00'-80°15']

CHESTERFIELD, DARLINGTON, AND LEE COUNTIES

From Elliott quadrangle near Bishopville northeast 8.8 miles along U. S. Highway 401, thence southeast along road to point 0.5 mile east of Oates (by W. B. Sykes in 1934)

Bishopville, 3.2 mi. NE. of, 0.5 mi. N. of highway bridge over Lynches River, 9 ft. E. of center line of highway, on E. edge of pavement; chiseled square-----
181.03

Bishopville, 4.0 mi. NE. of, 0.8 mi. E. of highway bridge over Lynches River, 93 ft. S. of center line of highway, 3 ft. W. of NW. corner of porch to farmhouse of Claude Haille, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 59 DS 1934 210"-----
209.371

Reference mark, 60 ft. NW. of tablet, in root on NW. side of 8-in. pecan tree; wire nail-----
209.21

Bishopville, 5.5 mi. NE. of, 30 ft. N. of center line of highway, in root on S. side of 12-in. pine tree; wire nail-----
208.76

Bishopville, 6.6 mi. NE. of, at crossing of Seaboard Air Line Ry., at curb of highway; top of W. rail-----
206.9

Bishopville, 7.6 mi. NE. of, 80 ft. N. of center line of highway, 6 ft. S. and 9 ft. E. from SW. corner of farmhouse of Mrs. Annie Bell, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 60 DS 1934 206"-----
205.833

Reference mark, 44 ft. SE. of tablet, in root on E. side of 18-in. oak tree; wire nail-----
206.19

Mount Elon Baptist Church, 0.2 mi. N. of, 8.8 mi. NE. of Bishopville, 30 ft. N. of crossroads, on E. curb of highway; chiseled square-----
206.34

St. John's Church, 2.6 mi. NW. of, 1.1 mi. S. of U. S. Highway 401, on first-class public rd., 1,000 ft. S. of grade crossing of branch line of Seaboard Air Line Ry., 60 ft. SW. of dwelling of G. C. Carter, 20 ft. E. of center line of old Darlington rd., in root on SW. side of 60-in. oak tree; wire nail-----
200.34

St. John's Church, 0.2 mi. along old Darlington rd. by way of Oates NW. of, 20 ft. SW. of center line of rd., on property of F. W. Thomas, in root on N. side of 60-in. oak tree; wire nail-----
197.20

St. John's Church, in yard of, 0.5 mi. W. of Oates, 2.5 mi. by air line S. of Lydia, 2 ft. S. and 5 ft. E. from NE. corner of school, in 7- by 7-in. concrete post; standard tablet stamped "T T 61 DS 1934 190"-----
189.764

Reference mark, 100 ft. E. of tablet, in root on W. side of 8-in. oak tree; nail-----
184.74

From Bethune quadrangle at point near McBee southeast and southwest along roads and back into Bethune quadrangle at point 1.4 mile south of Union Church (by W. M. Paulling in 1934)

	<i>Feet</i>
McBee, 3.2 mi. SE. of, on dirt rd. to Union Church, 70 ft. W. of rd., 60 ft. NE. of dwelling, in root on E. side of 18-in. cotton tree; copper nail and washer.....	395. 01
McBee, 4.3 mi. SE. of, 70 ft. W. of rd., 30 ft. E. of dwelling, in root on SE. side of forked chinaberry tree; copper nail and washer.....	366. 94
Union Church (5.2 mi. SE. of McBee), in front yard, about 200 ft. N. and 90 ft. W. from NW. corner of church, in 7- by 7-in. concrete post; standard tablet stamped "T T 42 SJ 1934".....	299. 376
Reference mark 1, 70 ft. NW. of tablet, 30 ft. E. of center line of rd., in root on N. side of 30-in. oak tree; copper nail and washer.....	294. 70
Reference mark 2, 35 ft. SW. of tablet, 50 ft. E. of center line of rd., in root on N. side of 10-in. oak tree; copper nail and washer.....	297. 08
Union Church, 0.9 mi. along rd. to Bishopville S. of, 60 ft. SE. of dwelling, on W. side of rd., in root on E. side of 40-in. oak tree; copper nail and washer.....	269. 95

From Bethune quadrangle northeast along U. S. Highway 1 into Chesterfield quadrangle (by W. M. Paulling in 1934)

McBee, 1.4 mi. NE. of, 90 ft. NW. of center line of highway, in root on SW. side of 18-in. pine tree; wire nail.....	462. 14
McBee, 2.5 mi. NE. of, 30 ft. SE. of center line of highway, 20 ft. NW. of dwelling, in root on NW. side of 12-in. oak tree; wire nail.....	476. 57

From Hartsville east along first-class road to Auburn 3.6 miles, thence along roads generally north into Chesterfield quadrangle at point near Mount Olive Church (by W. M. Paulling in 1934)

[Line jogs into Darlington quadrangle]

Hartsville, in step at entrance to post office; U. S. C. & G. S. standard disk stamped "J 29 1924" and designated "T T 69 SJ 1934"....	220. 131
Hartsville, 1.0 mi. E. of, 20 ft. N. of center line of rd., 20 ft. S. of dwelling, in root on SW. side of 36-in. oak tree; wire nail.....	212. 14
Hartsville, 1.9 mi. E. of, 200 ft. W. of dwelling, 45 ft. N. of center line of rd., in root on SW. side of 15-in. pine tree; wire nail.....	206. 26
Hartsville, 2.7 mi. E. of, 110 ft. N. of center line of Atlantic Coast Line R. R. tracks, 90 ft. NE. of junction of rd. to Auburn and second-class rd., 70 ft. N. of center line of rd. to Auburn, in root on E. side of 20-in. gum tree; wire nail.....	200. 01
Hartsville, 3.0 mi. E. of, on Atlantic Coast Line R. R. right-of-way, 50 ft. S. and 90 ft. E. from crossroads, 12 ft. N. of N. rail, in 7- by 7-in. concrete post; standard tablet stamped "T T 70 SJ 1934".....	202. 746
Hartsville, 3.6 mi. E. of, 170 ft. N. of center line of Atlantic Coast Line R. R., 160 ft. NE. of junction of rd. to Auburn with second-class rd., 140 ft. N. of center line of rd., in root on S. side of 20-in. gum tree; wire nail.....	197. 26
Hartsville, 4.5 mi. NE. of, on first-class county rd. to Levensworth, 160 ft. SE. of crossroads, 30 ft. S. of center line of rd., in root on N. side of 18-in. hickory tree; wire nail.....	184. 58
Hartsville, 5.0 mi. NE. of, on S. side of rd., 50 ft. N. of front door of Centerville Church, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 79 SJ 1934".....	193. 722
Reference mark 1, 70 ft. SE. of tablet, in root on N. side of 36-in. oak tree; wire nail.....	193. 91

	<i>Feet</i>
Reference mark 2, 50 ft. E. of tablet, in root on S. side of 24-in. oak tree; wire nail.....	194. 13
Hartsville, 6 mi. NE. of, 0.8 mi. NW. of old McIntosh Mill, on W. side of rd., on property of Tommy Girtson, 40 ft. N. and 6 ft. E. from NW. corner of tenant house, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 80 SJ 1934".....	177. 805
Reference mark 1, 60 ft. SE. of tablet, in root on SW. side of 12-in. oak tree; wire nail.....	177. 30
Reference mark 2, 10 ft. SE. of tablet, in root on S. side of 8-in. oak tree; wire nail.....	177. 56
McIntosh Mill, 1.8 mi. N. of, 1.7 mi. S. of Antioch High School, 50 ft. E. of center line of second-class county rd. to school, in root on W. side of 12-in. pine tree; wire nail.....	189. 73
Antioch High School, 0.5 mi. S. of, 150 ft. NE. of house, 50 ft. SW. of center line of first-class county rd. to Society Hill, in root on NW. side of 48-in. oak tree; wire nail.....	209. 64
Antioch High School (8 mi. NE. of Hartsville), 45 ft. N. of NW. corner of, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 81 SJ 1934".....	187. 485
Reference mark, 40 ft. NE. of tablet, in root on W. side of 15-in. oak tree; wire nail.....	188. 48
Bethlehem Church, 1.5 mi. NW. of, 9 mi. NE. of Hartsville, 1 mi. S. of Darlington-Chesterfield county line, in SE. corner of junction of old lower Darlington-Society Hill rd. and rd. N., 60 ft. S. of SW. corner of four-room house, in 7- by 7-in. concrete post; standard tablet stamped "T T 82 SJ 1934".....	256. 013
Reference mark 1, 60 ft. NE. of tablet, in root on SE. side of 10-in. oak tree; wire nail.....	255. 70
Reference mark 2, 40 ft. SE. of tablet, in root on NE. side of 6-in. oak tree; wire nail.....	255. 69
Bethlehem Church, 2.8 mi. NW. of, 1.0 mi. SE. of Mount Olive Church, 20 ft. SW. of center line of fourth-class rd. to Gun Mill, in root on SE. side of 10-in. pine tree; wire nail.....	198. 31
Mount Olive Church, 100 ft. N. of NE. corner of, in root on S. side of 15-in. oak tree; wire nail.....	227. 81
From point on Atlantic Coast Line Railroad 3.8 miles east of Hartsville southeast along road into Darlington quadrangle (by W. M. Paulling in 1934)	
Hartsville, 4.3 mi. E. of, on first-class county rd. to Swift Creek Church, 40 ft. S. of center line of rd., in root on W. side of 15-in. pine tree; wire nail.....	203. 91
Hartsville, 5.3 mi. E. of, 3.9 mi. NW. of Swift Creek Church, 60 ft. N. of center line of rd., in root on SW. side of 18-in. pine tree; wire nail.....	198. 97
From Hartsville west 3.6 miles along State Highway 35, thence along roads generally north into Chesterfield quadrangle at point near Middendorf (by W. M. Paulling in 1934)	
Hartsville, 1.0 mi. SW. of post office, 40 ft. NW. of center line of first-class rd. leading to State Highway 35, in root on S. side of 15-in. oak tree; wire nail.....	221. 08
Hartsville, 2.3 mi. W. of, on State Highway 35, about 250 ft. S. of house, 20 ft. N. of center line of rd. in root on S. side of 24-in. forked pine tree; wire nail.....	230. 23

	<i>Feet</i>
Hartsville, 3.3 mi. W. of, 200 ft. W. of Y-junction of highway and first-class rd., 30 ft. S. of center line of rd., in root on S. side of 8-in. pine tree; wire nail.....	235. 54
Hartsville, 3.6 mi. W. of, 0.5 mi. S. of Seeger's corn mill, on N. side of old State Highway 35 (Hartsville-McBee rd.), 65 ft. E. of center of junction of highway and rd. S. to Lydia, in 7- by 7-in. concrete post; standard tablet stamped "T T 68 SJ 1934".....	227. 894
Reference mark 1, 40 ft. SE. of tablet, in root on N. side of 12-in. pine tree; wire nail.....	227. 94
Reference mark 2, 40 ft. N. of tablet, in root on S. side of 8-in. oak tree; wire nail.....	226. 99
Hartsville, 3.6 mi. W., thence 1.1 mi. NE. from, on second-class county rd. leading to old Camden highway, 40 ft. NW. of house, 15 ft. E. of center line of rd., in root on SE. side of 8-in. mulberry tree; wire nail.....	217. 11
Hartsville, 5.9 mi. by route taken NW. of, on fourth-class rd. leading to old Camden highway, 20 ft. W. of center line of rd., in root on SW. side of 15-in. pine tree; wire nail.....	312. 44
Hartsville, 6.9 mi. by route taken NW. of, 20 ft. NW. of center line of rd., 10 ft. E. of house, in root on E. side of 12-in. oak tree; wire nail.....	363. 81
Hartsville, 7.4 mi. by route taken N. of, on S. side of old Camden-Society Hill rd., on property of J. B. Metuse, 150 ft. N. and 125 ft. W. from NW. corner of dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 73 SJ 1934".....	391. 042
Reference mark 1, 30 ft. S. of tablet, in root on N. side of 8-in. oak tree; wire nail.....	391. 07
Reference mark 2, 30 ft. NE. of tablet, in root on W. side of 8-in. oak tree; wire nail.....	390. 75
Hartsville, 8.2 mi. by route taken NW. of, 1.7 mi. S. of Chesterfield-Darlington county line, on Middendorf rd., 30 ft. E. of center line of rd., in root on SW. side of 10-in. pine tree; wire nail.....	336. 88
Hartsville, 9.2 mi. by route taken NW. of, 0.7 mi. S. of Chesterfield-Darlington county line, 40 ft. W. of center line of Middendorf rd., in root on NE. side of 12-in. pine tree; wire nail.....	410. 28
Hartsville, 10.0 mi. NW. of, 620 ft. NW. of Chesterfield-Darlington county line, on W. side of Middendorf rd., on Wants property, in front yard of tenant house, 10 ft. S. and 25 ft. E. from SE. corner of dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 74 SJ 1934".....	366. 886
Reference mark 1, 50 ft. N. of tablet, in root on NW. side of 12-in. oak tree; wire nail.....	367. 33
Reference mark 2, 20 ft. W. of tablet, in root on NE. side of 12-in. oak tree; wire nail.....	364. 65
Hartsville, 11.4 mi. NW. of, 1.5 mi. N. of Chesterfield-Darlington county line; 6.3 mi. S. of Middendorf, 30 ft. W. of center line of Middendorf rd., in root on E. side of 10-in. pine tree; wire nail....	235. 23
Middendorf, 5.0 mi. S. of, 10 ft. N. of center line of second-class county rd., in root on SE. side of 18-in. pine tree; wire nail.....	378. 71
Middendorf, 4.3 mi. S. of, on S. side of old upper Camden-Society Hill rd., 90 ft. N. and 60 ft. W. from NW. corner of dwelling on property of Maggie Nixon, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 75 SJ 1934".....	342. 055
Reference mark, 80 ft. SE. of tablet, in root on NW. side of 10-in. chinaberry tree; wire nail.....	341. 06

Middendorf, 3.7 mi. S. of, 20 ft. W. of center line of second-class county rd., in root on E. side of 10-in. pine tree; wire nail.....	Feet 377. 50
Middendorf, about 3 mi. S. of, 60 ft. W. of center line of second-class county rd., in root on E. side of 10-in. oak tree; wire nail.....	385. 04

From point 3.6 miles west of Hartsville along roads generally southeast by way of Lydia to point 0.5 mile east of Oates (by W. M. Paulling in 1934)

Hartsville, 3.6 mi. W., thence 0.8 mi. S. from, 0.6 mi. N. of Kelleytown, on first-class county rd. 80 ft. W. of its junction with third-class rd., 70 ft. NW. of center line of rd., 70 ft. NE. of house, in root on E. side of 48-in. oak tree; wire nail.....	233. 74
Kelleytown, 0.5 mi. SE. of, on first-class county rd. to Lydia, 30 ft. SE. of house, 10 ft. E. of center line of rd., in root on W. side of 30-in. pine tree; wire nail.....	235. 28
Kelleytown, 1.4 mi. SE. of, 70 ft. SE. of house, 10 ft. E. of center line of rd., in root on W. side of 36-in. oak tree; wire nail.....	228. 56
Kelleytown, 1.4 mi. SE. of, 3 mi. NE. of Lydia, on E. side of rd. from Lydia to Hartsville (old Timmons ville rd.), on property of Mrs. Mary F. Stokes, 24 ft. S. and 18 ft. W. from SW. corner of barn, 10 ft. N. of old drainage ditch, in 7- by 7-in. concrete post; standard tablet stamped "T T 71 SJ 1934".....	228. 162
Kelleytown, 2.4 mi. SE. of, 2.5 mi. NE. of Lydia, on first-class county rd., 100 ft. NE. of school building, 20 ft. W. of center line of rd., in root on E. side of 10-in. oak tree; wire nail.....	223. 90
Lydia, 1.0 mi. N. of, 90 ft. E. of center line of first-class county rd., in root on N. side of 18-in. pine tree; wire nail.....	215. 86
Lydia, 15 ft. N. and 2 ft. E. from SE. corner of sta., on right-of-way of Seaboard Air Line Ry., in 7- by 7-in. concrete post; standard tablet stamped "T T 72 SJ 1934".....	212. 722

From point 0.6 mile north of Kelleytown along road west by way of Clyde into Bethune quadrangle (by W. M. Paulling in 1934)

Kelleytown, 0.6 mi. N., thence 0.7 mi. W. from, 50 ft. S. of house, 15 ft. N. of center line of second-class county rd. to Clyde, in root on S. side of 15-in. forked oak tree; wire nail.....	238. 38
Kelleytown, 2.5 mi. NW. of, 6 mi. W. of Hartsville, on N. side of rd., on property of Burch Gilbert, 25 ft. S. and 20 ft. W. from SW. corner of dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 67 SJ 1934".....	243. 365
Reference mark, 5 ft. S. of tablet, in root on SE. side of 48-in. oak tree; wire nail.....	244. 08
Clyde, 1.4 mi. E. of, 2.7 mi. NW. of Kelleytown, 20 ft. S. of center line of second-class county rd. to Clyde, in root on E. side of 8-in. pine tree; wire nail.....	273. 61
Clyde, 0.2 mi. E. of, 20 ft. NW. of center line of rd., in root on SE. side of 15-in. oak tree; wire nail.....	238. 19
Clyde, 1.1 mi. W. of, 100 ft. E. of house, 50 ft. S. of center line of first-class county rd. to Tillers Ferry Bridge, in root on N. side of 18-in. pine tree; wire nail.....	343. 35
Clyde, 1.5 mi. W. of, 9 mi. W. of Hartsville, on N. side of Tillers Ferry Bridge-Society Hill rd., on property of Mutual Life Insurance Co., 75 ft. S. and 40 ft. E. from SE. corner of dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 66 SJ 1934".....	371. 512

Reference mark 1, 10 ft. SE. of tablet, in root on S. side of 15-in. oak tree; wire nail.....	<i>Feet</i> 371.06
Reference mark 2, 50 ft. N. of tablet, in root on S. side of 18-in. oak tree; wire nail.....	370.25
Clyde, 2.7 mi. W. of, 40 ft. SW. of house, 20 ft. N. of center line of first-class county rd. to Tillers Ferry Bridge, in root on SE. side of 40-in. oak tree; wire nail.....	362.26

HARTWELL QUADRANGLE ²³

[Latitude 34°15'–34°30'; longitude 82°45'–83°00']

ANDERSON COUNTY

From point in Clemson College quadrangle 3.5 miles southeast of Fair Play generally east along roads and back in o Clemson College quadrangle near Dobbins Bridge over Seneca River (by C. E. Reick in 1929)

Fair Play, 4.0 mi. along Dobbins Bridge rd. SE. of, on N. end of concrete culvert; chiseled square.....	685.29
Fair Play, 4.5 mi. along Dobbins Bridge rd. SE. of, on top of concrete retaining wall at SE. corner of bridge over Beaverdam Creek; standard tablet stamped "R 2 1929".....	650.010
Reference mark, 90 ft. NW. of tablet, on corner of bridge seat; chiseled square.....	649.96
Dobbins Bridge, 1.5 mi. W. of, on top of SW. abutment of bridge over Little Beaverdam Creek; chiseled square.....	596.05
Little Beaverdam Creek; surface of water September 2, 1929, at 11 a. m.....	584.1
Dobbins Bridge, 0.7 mi. W. of, 200 ft. N. of crossroads, 70 ft. W. of dwelling of W. H. Dobbins, in concrete post; standard tablet stamped "R 4 1929".....	641.802
Reference mark, 75 ft. N. of tablet, in root of 40-in. oak tree; copper nail.....	642.46

From Dean quadrangle near Pop'ar Springs Church northwest and north along roads 3 miles, thence northeast and back into Dean quadrangle (by Walter G. Shull in 1934)

Poplar Springs Church, 0.9 mi. S. of, on Sanders Ferry rd., 200 ft. NE. of dwelling of E. T. Simpson, 15 ft. W. of center line of rd., in root on E. side of 24-in. oak tree; wire nail and bottle cap.....	651.65
Poplar Springs Church (6.7 mi. by rd. SW. of Starr), 12 ft. N. of NW. corner of, 25 ft. E. of center line of Sanders Ferry rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 61 P 1934 666".....	666.511
Reference mark, 40 ft. N. and 45 ft. E. from tablet, 50 ft. E. of center line of rd., in root on W. side of 18-in. oak tree; wire nail and bottle cap.....	662.73
Poplar Springs Church, 1.1 mi. N. of, 200 ft. N. of dwelling of N. O. Harris, 15 ft. W. of center line of Sanders Ferry rd., in root on N. side of 30-in. oak tree; wire nail and bottle cap.....	672.17
Poplar Springs Church, 2.1 mi. NE. of, 4.5 mi. SW. of Starr, on State Highway 81, 250 ft. N. of church, 40 ft. E. of center line of highway, in root on N. side of 14-in. pine tree; wire nail and bottle cap.....	680.60

²³ The larger part of this quadrangle lies in Georgia.

From Dean quadrangle 3 miles southwest of Starr northwest along road to Shiloh Church, thence northeast and back into Dean quadrangle near New Hope Church (by Walter G. Shull in 1934)

Clinkscales Crossroads, 1.0 mi. along second-class rd. N. of, 200 ft. N. of tenant house, 30 ft. E. of center line of rd., in root on W. side of 6-in. pine tree; wire nail and bottle cap-----	Feet 594. 57
Clinkscales Crossroads, 2.0 mi. NW. of, 1,000 ft. E. of dwelling of Jim McGee, 30 ft. S. of second-class rd., in root on N. side of 36-in. oak tree; wire nail and bottle cap-----	637. 91
Shiloh Church, 2.8 mi. SE. of, 3.0 mi. NW. of Clinkscales Crossroads, 300 ft. W. of Generostee Creek, 20 ft. S. of center line of second-class rd., in root on W. side of 4-in. poplar tree; wire nail and bottle cap-----	549. 88
Shiloh Church, 2.5 mi. SE. of, near Generostee Church, 1,800 ft. NW. of bridge over Generostee Creek, 110 ft. S. of rd. forks (junction of rd. SW. and T-rd. W.), 260 ft. S. of SW. corner of dwelling of Ben Keown, in 7- by 7-in. concrete post; standard tablet stamped "T T 63 P 1934 589"-----	589. 021
Reference mark, 4 ft. N. and 6 ft. E. from tablet, 100 ft. S. of junction of T-rd., in root on N. side of 24-in. oak tree; wire nail-----	587. 70
Shiloh Church, 1.3 mi. SE. of, 0.3 mi. NW. of Strickland Crossroads, 50 ft. E. of tenant house, in root on S. side of 12-in. oak tree; wire nail and bottle cap-----	667. 91
Shiloh Church (on U. S. Highway 29 at point 10 mi. SW. of Anderson), 75 ft. SW. of SW. corner of, 20 ft. E. of center line of second-class rd., in root on S. side of 8-in. pine tree; wire nail and bottle cap-----	714. 20
Shiloh Church, 1.0 mi. NE. of, 1.0 mi. SW. of Rock Mills (discontinued post office), 240 ft. due E. of concrete arch culvert over Buchannon Creek, 45 ft. S. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 64 P 1934 658"-----	657. 719
Reference mark, 10 ft. S. and 20 ft. W. from tablet, 40 ft. S. of center line of highway, in root on W. side of 18-in. pine tree; wire nail and bottle cap-----	656. 07
Rock Mills, 100 ft. NE. of junction of U. S. Highway 29 and rd. N., in root on W. side of 9-in. pine tree; wire nail and bottle cap-----	660. 79
Rock Mills, 1.1 mi. N. of, 600 ft. S. of farmhouse of Sol Lesser, 20 ft. E. of center line of rd., in root on S. side of 6-in. walnut tree; wire nail and bottle cap-----	732. 11
Rock Mills, 1.8 mi. N. of, 3.2 mi. SW. of New Hope Church, at Williford Crossroads, 500 ft. due N. of junction of T-rd. W., in group of tenant houses on Mountain View Farm, 110 ft. E. of SE. corner of dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 65 P 1934 720"-----	720. 158
Reference mark, 36 ft. E. of tablet, in root on SE. side of 30-in. oak tree; wire nail and bottle cap-----	718. 77
New Hope Church, 2.1 mi. SW. of, 100 ft. S. of old crossroads, 20 ft. W. of center line of rd., in root on E. side of 30-in. oak tree; wire nail and bottle cap-----	721. 56
New Hope Church, 1.2 mi. SW. of, at crossroads, in front yard of dwelling of Charles Vaughn, in root on N. side of 30-in. oak tree; wire nail and bottle cap-----	750. 10

New Hope Church (5.5 mi. W., thence 1.5 mi. S. of Anderson), 85 ft. N. of NW. corner of, in front yard, 30 ft. W. of center line of rd., in 7- by 7-in. concrete post; standard tabled stamped "T T 66 P 1934 788"-----	Feet 788. 460
Reference mark, 60 ft. N. and 36 ft. E. from tablet, in root on E. side of 24-in. oak tree; wire nail and bottle cap-----	788. 10

HIGHLANDS QUADRANGLE ²⁴

[Latitude 35°00'-35°15'; longitude 83°00'-83°15']

OCONEE COUNTY

From Tamassee quadrangle north along road into North Carolina (by M. Shackelford in 1934)

Mountain Rest, 10 mi. NE. of, 11.1 mi. S. of Cashiers, N. C., 1.3 mi. S. of S. C.-N. C. State line, 20 ft. E. of S. end of bridge over creek, 20 ft. NE. of center line of rd., in root on W. side of 8-in. white-pine tree; wire nail-----	2, 735. 61
---	------------

From Tamassee quadrangle north along Salem-Lake Toxaway road to South Carolina-North Carolina State line (by P. A. Wattlely in 1934)

Salem, 11.9 mi. NW. of, 10 ft. E. of center line of rd., in root on W. side of 20-in. oak tree; wire nail and bottle cap-----	2, 241. 62
Salem, 12.4 mi. NW. of, 2.0 mi. S. of Upper Falls on Whitewater River, 1.5 mi. S. of S. C.-N. C. State line, 20 ft. E. of center line of Salem-Oakland rd., 35 ft. S. of center line of Salem-Lake Toxaway rd., on crest of ridge, in 7- by 7-in. concrete post; standard tablet stamped "T T 95 D L 1934 2443"-----	2, 442. 293
Reference mark, 50 ft. E. of center line of rd., in root on W. side of 20-in. oak tree; wire nail and bottle cap-----	2, 443. 20
Salem, 13.5 mi. NW. of, 2.2 mi. S. of bridge over Upper Falls on Whitewater River, 0.9 mi. S. of S. C.-N. C. State line, 15 ft. NW. of rd., in root on E. side of 8-in. oak tree; wire nail-----	2, 479. 18
Salem, 13.4 mi. NW. of, 10 ft. E. of center line of route rd., in root on E. side of 12-in. hickory tree; wire nail and bottle cap-----	2, 601. 84

From Tamassee quadrangle northeast along road into Toxaway Mountain quadrangle (by P. A. Wattlely in 1934)

Salem, 12.0 mi. N. of, 15 ft. W. of center line of Salem-Lower Whitewater Falls rd., in root on E. side of 12-in. hickory tree; wire nail and bottle cap-----	1, 759. 28
Lower Falls on Whitewater River, about 1.5 mi. W. of, 0.3 mi. SW. of Tri-State County Club, 10 ft. N. and 12 ft. W. from triangle formed by rds., in rock; standard tablet stamped "T T 99 D L 1934 1916"-----	1, 915. 737

²⁴ Most of this quadrangle lies in North Carolina. The part that is in South Carolina is a small triangular area near the southeast corner, west of the Whitewater River.

INMAN QUADRANGLE ²⁵

[Latitude 35°00'-35°15'; longitude 82°00'-82°15']

GREENVILLE AND SPARTANBURG COUNTIES

From South Carolina-North Carolina State line near Tryon, N. C., southeast along Southern Railway to Landrum, thence southwest along road into Tigerville quadrangle (by F. L. Foust in 1904)

	<i>Feet</i>
S. C.-N. C. State line, at crossing of rd.; top of W. rail.....	1, 059. 1
Landrum, in front of sta.; top of E. rail.....	1, 053. 0
Landrum, 200 ft. NE. of sta., 100 ft. NE. of crossing of rd. and highway, in S. corner of brick storehouse of Ezell & Daniells; aluminum tablet stamped "1063 Adj.".....	1, 063. 928
Gowensville, 150 ft. E. of former post office, 200 ft. E. of crossing of Greenville and Rutherford rds., 100 ft. S. of old frame schoolhouse; iron post stamped "1049 Adj.".....	1, 048. 109

From Gowensville southeast along road to Inman, thence northeast to New Prospect (by F. L. Foust in 1904)

Andover, 3.3 mi. SE. of Gowensville, 150 ft. N. of residence of Newman Turner, 50 ft. S. of rd. crossing, at rd. forks; iron post stamped "1024 Adj.".....	1, 025. 594
Gowensville, 5.2 mi. SE. of, 600 ft. N. of residence of S. A. Day, at rd. forks; iron post stamped "1051 Adj.".....	1, 052. 675
Gowensville, 8.6 mi. SE. of, 1,000 ft. S. of residence of John Davis, 20 ft. E. of rd. forks; iron post stamped "1074 Adj.".....	1, 075. 378
Inman, in front of Southern Ry. sta.; top of W. rail.....	981. 2
Inman, 4.8 mi. NE. of, 2.2 mi. S. of New Prospect, 300 ft. E. of dwelling of C. D. Bowling, 40 ft. W. of junction of Inman and Mills Gap rds.; iron post stamped "909 Adj.".....	910. 488
New Prospect, in NE. corner of churchyard, 400 ft. E. of rd. forks, 300 ft. E. of S. side of rd.; iron post stamped "921 Adj.".....	922. 510

From Tigerville quadrangle near Tyger School along roads generally northeast and northwest and back into Tigerville quadrangle (by M. Shackelford in 1933)

[Line jogs into Tigerville quadrangle]

Gowensville, 4.4 mi. SW. of, 0.8 mi. N. of Tyger School, 50 ft. S. and 60 ft. W. from SW. corner of frame dwelling of T. B. Kemp, 40 ft. SE. of center line of surface-treated rd., in root on SW. side of 15-in. oak tree; wire nail.....	1, 024. 32
Gowensville, 3.2 mi. SW. of, 0.5 mi. N. of concrete bridge over Beaverdam Creek, 100 ft. N. of frame dwelling of R. Kemp, 30 ft. NW. of center line of rd., in root on E. side of 15-in. pine tree; wire nail....	983. 55
Gowensville, 1.2 mi. W. of, at crossroads, 45 ft. S. of SW. corner of frame dwelling of Mrs. Jennie Reid, 20 ft. N. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 50 SJ 1933".....	1, 096. 174
Reference mark, 10 ft. W. of tablet, in root on NE. side of 10-in. cedar tree; wire nail.....	1, 096. 22
Oak Grove Church, 1.2 mi. S. of, about 5.4 mi. W. of Landrum, 300 ft. S. of frame dwelling of J. D. Pearce, 30 ft. W. of center line of rd., in root on E. side of 15-in. pine tree; wire nail.....	1, 170. 38

²⁵ Part of this quadrangle lies in North Carolina.

Oak Grove Church, 90 ft. S. and 60 ft. E. from SE. corner of, 30 ft. N. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 52 SJ 1933"-----	Feet 1, 124. 147
Reference mark, 21 ft. N. and 51 ft. W. from tablet, in root on S. side of 24-in. oak tree; nail-----	1, 127. 42
Oak Grove Church, 0.7 mi. N. of, 25 ft. SW. of abandoned rd. at its intersection with trail W., in root on NE. side of 8-in. oak tree; copper nail and washer-----	1, 271. 98
Oak Grove Church, 2.1 mi. N. of, 3.0 mi. S. of Tryon, N. C., at Piedmont Boy Scout Camp, 50 ft. W. of edge of Lake Lanier, 20 ft. W. of center line of rd., in root on E. side of 10-in. pine tree; wire nail--	1, 036. 62
From Liberty Church northeast along road to point 2.0 miles northeast of Campobello (by S. A. Minter in 1934)	
Liberty Church (2.7 mi. S. of Gowensville), 22 ft. S. and 60 ft. E. from NE. corner of, 70 ft. N. of center line of surface-treated rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 49 SJ 1933"-----	1, 003. 842
Liberty Church, 1.0 mi. E. of, on N. side of rd., in root of 16-in. pine tree; copper nail and washer-----	1, 028. 04
Liberty Church, 2.0 mi. E. of, 15 ft. N. of center line of rd., in root of 10-in. pine tree; copper nail and washer-----	971. 24
Liberty Church, 3.1 mi. E. of, 3.3 mi. SW. of Campobello, 25 ft. S. of center line of rd., in root of 6-in. oak tree; copper nail and washer--	958. 20
Campobello, 3.0 mi. SW. of, 8.0 mi. S. of Landrum, 50 ft. from SE. corner and 60 ft. from SW. corner of Macedonia Church, in 7- by 7-in. concrete post; standard tablet stamped "T T 4 E 1934".-----	951. 959
Reference mark, 14 ft. NE. of tablet, in root of 18-in. oak tree; copper nail and washer-----	953. 19
Campobello, 2.0 mi. SW. of, on abutment of bridge over small stream; chiseled square-----	877. 40
Campobello, 1.0 mi. SW. of, 25 ft. N. of center line of rd., in root of 10-in. pine tree; copper nail and washer-----	927. 14
Campobello, 75 ft. S. of SE. corner of Methodist Church, 40 ft. N. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 5 E 1934"-----	903. 996
Reference mark, 14 ft. SE. of tablet, in concrete coping; chiseled square-----	904. 54
U. S. C. & G. S. standard disk stamped "Q 4 1932"-----	856. 235
Campobello, 1.0 mi. NE. of, 25 ft. W. of center line of rd., in root on E. side of 8-in. oak tree; copper nail and washer-----	1, 004. 72
Campobello, 1.4 mi. NE. of, 20 ft. SE. of center line of rd., on concrete abutment; chiseled square-----	843. 94
From point 4.0 miles southwest of Campobello north west along road to Gowensville (by S. A. Minter in 1934)	
Gowensville, 1.0 mi. SE. of, 10 ft. N. of center line of rd., on concrete head wall; chiseled square-----	1, 007. 23
Gowensville; about 108 ft. SW. of SW. corner of school, 30 ft. N. of center line of rd., 9 ft. S. and 15 ft. E. from standard iron post stamped "1049 Adj.," in root on S. side of 20-in. oak tree; wire nail-----	1, 049. 47

From North Pacolet Church northwest along road into North Carolina (by S. A. Minter in 1934)

North Pacolet Church, 1.0 mi. NW. of, 5.0 mi. E. of Landrum, 55 ft. E. of residence of G. W. Prince, 40 ft. W. of center line of rd., in root on E. side of 40-in. oak tree; copper nail and washer-----	<i>Feet</i> 854. 24
North Pacolet Church, about 2.0 mi. NW. of, 0.5 mi. NW. of Rutledge Bridge over North Fork of Pacolet River, 90 ft. from SE. corner and 105 ft. from SW. corner of Jackson Grove Church, 40 ft. N. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 1 E 1934"-----	916. 813
Reference mark, 10 ft. N. of tablet, in root of 10-in. poplar tree; copper nail and washer-----	917. 69

From point 2.2 miles northeast of Landrum along roads generally west and northwest into North Carolina (by S. A. Minter in 1934)

Landrum, 2.2 mi. NE. of, 0.3 mi. SW. of S. C.-N. C. State line, 800 ft. from bridge over North Fork of Pacolet River, near residence of J. D. Foy, 30 ft. N. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 56 SJ 1933"-----	835. 767
Reference mark, 45 ft. N. of tablet, in root of 10-in. sycamore tree; copper nail and washer-----	835. 97
Landrum, 1.2 mi. E. of, 1.0 mi. SW. of bridge over North Fork of Pacolet River, 40 ft. N. of center line of rd., in root on S. side of 24-in. oak tree; copper nail and washer-----	923. 12
Landrum, 1.0 mi. NE. of, 10 ft. S. of center line of rd., in root on N. side of 4-in. pine tree; copper nail and washer-----	885. 61
Landrum, 1.5 mi. NE. of, 200 ft. S. of S. C.-N. C. State line, 35 ft. SW. of crossroads, in 7- by 7-in. concrete post; standard tablet stamped "T T 55 SJ 1933"-----	975. 451
Reference mark, 7 ft. N. of tablet, in root of 4-in. oak tree; copper nail and washer-----	974. 92
Landrum, 1.0 mi. N. of, 60 ft. N. of frame dwelling, 15 ft. S. of center line of rd., in root on S. side of 10-in. oak tree; copper nail and washer-----	1, 010. 04
U. S. C. & G. S. monel-metal rivet designated "RV 2"-----	1, 053. 879
Landrum, 2.2 mi. NW. of, 3.0 mi. SE. of Tryon, N. C., 200 ft. S. of wooden fence, 20 ft. E. of center line of rd., in root on SE. side of 10-in. oak tree; copper nail-----	1, 135. 31

From Greer quadrangle near Sigsbee along roads northwest and southwest by way of Mount Pilgrim Church and back into Greer quadrangle near Hensen Academy (by G. B. Dean in 1933)

[Line logs into Greer quadrangle]

Cunningham Academy, 0.2 mi. E. of, 60 ft. E. of Gibson's store, 30 ft. S. of center line of Sigsbee-Cunningham Academy rd., in root on N. side of 15-in. oak tree; wire nail and bottle cap-----	923. 80
Cunningham Academy (3.2 mi. W. of Sigsbee), 860 ft. SE. of intersection of Fairview-Cunningham and Landrum-Spartanburg rds., 3 ft. NE. of SE. brick pillar of academy porch, in concrete post; standard tablet stamped "T T 21 S 1933 924"-----	924. 041
Reference mark, 80 ft. S. of tablet, 70 ft. W. of center line of rd., 50 ft. SE. of academy, in root on E. side of 15-in. oak tree; wire nail and bottle cap-----	926. 05

	<i>Feet</i>
Cunningham Academy, 1.2 mi. W. of, 350 ft. NW. of T-rd. junction, 20 ft. N. of center line of Fairview-Cunningham rd., in root on S. side of 15-in. pine tree; wire nail and bottle cap-----	864. 38
Cunningham Academy, 2.4 mi. W. of, 10 ft. S. of center line of rd., in root on N. side of 10-in. oak tree; wire nail and bottle cap-----	842. 72
Mount Pilgrim Church, 0.4 mi. S. of, 600 ft. SE. of T-rd. junction, 10 ft. S. of center line of rd. from Fairview School to Mount Pilgrim Church, in crotch of 8-in. oak tree; wire nail-----	918. 09
Mount Pilgrim Church, 2.7 mi. along rd. SW. of, 300 ft. E. of junction of T-rd., 15 ft. N. of center line of rd., in root on S. side of 20-in. oak tree; wire nail-----	935. 14
Hensen Academy, 1.9 mi. along rd. NE. of, 1.5 mi. N. of Friendship School, 1.5 mi. S. and 0.5 mi. W. from Holly Springs Church, 23 ft. S. and 10 ft. E. from junction of T-rd., 15 ft. N. and 8 ft. E. from NE. corner of house of Mrs. W. M. Rector, 12 ft. N. and 9 ft. W. from NW. corner of brick pillar of porch, in concrete post; standard tablet stamped "T T 40 S 1933 974"-----	973. 703
Reference mark, 60 ft. N. of house, 30 ft. NE. of T-rd. junction, in root on E. side of 30-in. poplar tree; wire nail-----	970. 76
Hensen Academy, 0.9 mi. E. of, 1,500 ft. W. of Middle Fork of Tiger River, 30 ft. N. of center line of rd. to Mount Pilgrim Church, in root on SE. side of 15-in. pine tree; wire nail-----	869. 47
Hensen Academy, near, about 2.5 mi. E. of Washington Church, about 3.2 mi. by air line N. of Greer, 110 ft. SE. of SE. corner and 117 ft. SE. from SW. corner of academy, 45 ft. N. and 55 ft. W. from crossroads, 6 ft. N. of large oak tree, in 6- by 6-in. concrete post; standard tablet stamped "T T 41 S 1933 943"-----	942. 656
Reference mark, 70 ft. N. of crossroads, 150 ft. S. of academy, in root on SW. side of 36-in. oak tree; wire nail-----	942. 07
<p>From Greer quadrangle near Fairview School north along road to Gramling, thence southeast along Southern Railway to Inman (by P. A. Wattlely in 1934)</p>	
Gramling, 6.0 mi. along rd. to Fairview School S. of, in E. floor rail of bridge over Jordan Creek; copper nail and washer-----	796. 47
Gramling, 4.8 mi. S. of, 55 ft. SE. of dwelling, in yard, 25 ft. W. of center line of rd., in root on E. side of 15-in oak tree; copper nail and washer-----	924. 32
Gramling, 4.0 mi. SE. of, 18 ft. SW. of SW. corner of Fork Roads School, in yard, 38 ft. N. of center line of county rd. to Spartanburg, in concrete post; standard tablet stamped "T T 1 SJ 1934 981"-----	980. 566
Reference mark, 40 ft. NE. of house, 30 ft. S. of center line of rd., in root on N. side of 24-in. twin mulberry tree; copper nail and washer-----	1, 003. 00
Gramling, 2.5 mi. SE. of, 55 ft. S. of center line of rd. to Cunningham Academy, 35 ft. N. of house, in yard, in root on N. side of 15-in. oak tree; copper nail and washer-----	1, 023. 05
Gramling, 1.1 mi. S. of, 30 ft. N. of house, 25 ft. S. of center line of rd., in root on N. side of 15-in. oak tree; copper nail and washer---	1, 018. 01
Gramling, 4 ft. W. of SW. corner of sta., 42 ft. W. of W. rail of Asheville Branch of Southern Ry., in concrete post; standard tablet stamped "T T 2 SJ 1934 989"-----	988. 601
Gramling, 1.3 mi. along U. S. Highway 176 N. of, in NE. corner of concrete bridge; chiseled cross-----	864. 31

Gramling, 1.0 mi. SW. of, on Asheville Branch of Southern Ry., in SE. corner of concrete base of electric block control; chiseled cross	<i>Feet</i> 1, 040. 77
U. S. C. & G. S. monel-metal rivet designated "RV 8"-----	1, 038. 315
Inman, 1.0 mi. N. of, 130 ft. S. of milepost 55, 7 ft. W. of W. rail, on SW. corner of concrete base of electric block control; chiseled cross	1, 004. 83
U. S. C. & G. S. monel-metal rivet designated "RV 9"-----	986. 602

From New Pisgah Church along roads north to point near Rainbow Lake
(by G. B. Dean in 1933)

[Line jogs into Cowpens quadrangle]

New Pisgah Church (6.0 mi. along U. S. Highway 176 NW. of Spartanburg), 4 ft. W. of, 115 ft. E. of highway, in concrete post; standard tablet stamped "T T 48 S 1933 886"-----	885. 984
New Pisgah Church, 0.5 mi. N. of, 70 ft. S. of junction of T-rd., on E. side of rd. to John Dodd School, in concrete head wall; chiseled cross-----	826. 57
New Pisgah Church, 1.4 mi. N. of, 1.1 mi. E. of John Dodd School, along rd. leading from John Dodd School to Boiling Springs, 20 ft. SE. of rd., in root on NE. side of 12-in. oak tree; wire nail and bottle cap-----	851. 40
Boiling Springs, 1.1 mi. SW. of, along Boiling Springs-Spartanburg-Tryon rd., 1,000 ft. SE. of first crossroads W. of Boiling Springs, 280 ft. E. of second-class rd., in root on NW. side of 12-in. pine tree; wire nail and bottle cap-----	873. 11
Boiling Springs, 2.1 mi. along Oakland School rd. N., thence 0.1 mi. along Rainbow Lake rd. E. from, 30 ft. N. of center line of rd., in root on S. side of 20-in. pine tree; wire nail and bottle cap-----	922. 04
Boiling Springs, 2.8 mi. NE. of, on Oakland School-Rainbow Lake rd., 69 ft. W. of rd., 58 ft. E. of house, in yard, in concrete post; standard tablet stamped "T T 51 S 1933 933"-----	932. 591
Reference mark, 75 ft. W. of rd., 52 ft. E. of house, in root on S. side of 30-in. oak tree; wire nail and bottle cap-----	933. 08
Boiling Springs, 3.8 mi. NE. of, on Oakland School-Rainbow Lake rd., 105 ft. E. of center line of rd., in yard of old house, 15 ft. N. of well, in root on S. side of 18-in. oak tree; wire nail and bottle cap-----	880. 84
Boiling Springs, 4.8 mi. NE. of, on Oakland School-Rainbow Lake rd., 800 ft. W. of bridge over backwaters of lake, 30 ft. NW. of center line of rd., in root on SW. side of 18-in. oak tree; wire nail and bottle cap-----	789. 00
From South Carolina-North Carolina State line near Melvin Hill, N. C., southwest along roads to road forks 2 miles northeast of Campobello, thence east into Cowpens quadrangle near Fingerville (by P. A. Wattlely in 1934)	
Melvin Hill, N. C., 2.0 mi. SW. of, 30 ft. S. of center line of rd. to Mill Springs, N. C., in root on N. side of 15-in. sycamore tree; copper nail and washer-----	864. 08
North Pacolet Church, 1.3 mi. NE. of, 36 ft. W. of house, in yard, 23 ft. E. of center line of rd., in concrete post; standard tablet stamped "T T 2 E 1934 923"-----	922. 645
North Pacolet Church, 220 ft. NW. of, 80 ft. SE. of crossroads, in root on N. side of 15-in. oak tree; copper nail and washer-----	1, 015. 40
North Pacolet Church, 0.2 mi. SW. of, 165 ft. SW. of dwelling, 33 ft. N. of center line of rd., in concrete post; standard tablet stamped "T T 8 E 1934 980"-----	979. 972

	<i>Feet</i>
North Pacolet Church, 1.5 mi. SW. of, 75 ft. SE. of house, 30 ft. N. of center line of rd., in root on S. side of 15-in. oak tree; copper nail and washer.....	1, 013. 02
North Pacolet Church, 2.7 mi. SW. of, 3.0 mi. NE. of Campobello, 90 ft. NW. of center line of rd., 40 ft. SE. of house, in root on S. side of 12-in. damson tree; copper nail and washer.....	1, 066. 01
Campobello, 1.5 mi. along rd. to Little Mountain, thence 0.5 mi. E. from, across rd. from house, 75 ft. W. of house, 12 ft. W. of center line of rd., in root on E. side of catalpa tree; copper nail and washer.....	866. 04
Walnut Hill Church, 84 ft. W. of, 3.6 mi. SE. of Campobello, 120 ft. E. of center line of rd., in concrete post; standard tablet stamped "T T 6 E 1934 876".....	875. 112
Walnut Hill Church, 2.2 mi. E. of, 2.6 mi. W. of New Prospect, 180 ft. S. of house, 30 ft. S. of center line of rd. leading W. from New Prospect, in root on N. side of 18-in. walnut tree; copper nail and washer.....	878. 17
New Prospect, 1.4 mi. W. of, 70 ft. NW. of house, 20 ft. S. of center line of New Prospect-Fingerville rd., in root on N. side of 15-in. oak tree; copper nail and washer.....	913. 53
New Prospect, 180 ft. E. of crossroads, 145 ft. SE. of store, in concrete post; standard tablet stamped "T T 7 E 1934 860".....	859. 108
New Prospect, 0.8 mi. E. of, 2.0 mi. W. of Fingerville, 120 ft. NW. of crossroads, 20 ft. SW. of house, in root on NW. side of 12-in. water-oak tree; copper nail and washer.....	901. 28
Fingerville, 0.4 mi. W. of, on N. head wall of concrete culvert; chiseled cross.....	829. 46
Fingerville, 10 ft. SE. of SE. corner of Fingerville School, in concrete post; standard tablet stamped "T T 56 S 1933 903".....	902. 641

IRMO QUADRANGLE

[Latitude 34°00'-34°15'; longitude 81°00'-81°15']

FAIRFIELD, LEXINGTON, AND RICHLAND COUNTIES

From Columbia northwest along Columbia, Newberry & Laurens Railroad to Irmo, thence west along road into Chapin quadrangle (by F. H. Cothran in 1901)

Leaphart, 3 ft. E. of sta., ²⁶ 75 ft. W. of rd. crossing, 25 ft. S. of S. rail; iron post stamped "193 Columbia 1901" (recovered in 1934).....	190. 994
Irmo, 50 ft. NW. of NW. corner of sta., 1 ft. W. of SW. corner of store of J. W. Hook, 15 ft. N. of center line of highway, 100 ft. N. of N. rail; iron post stamped "351 Columbia 1901".....	348. 917

From Chapin quadrangle southeast along Southern Railway to Columbia (by F. H. Cothran in 1901)

Montgomery, 25 ft. E. of flag sta., 25 ft. E. of E. rail, 12 ft. S. of center line of highway; iron post stamped "191 Columbia 1901".....	188. 738
---	----------

From Killian quadrangle southwest to Cedar Creek, thence northwest along road into Winnsboro quadrangle (by F. H. Cothran in 1901)

Pleasant, 10 ft. N. of former post office, 75 ft. W. of Winnsboro pike, 50 ft. N. of Blythewood rd.; iron post stamped "524 Columbia 1901".....	522. 541
Lever, 2 mi. W. of, 20 ft. W. of rd. forks; iron post stamped "354 Columbia 1901".....	352. 113

²⁶ It is reported that this structure has been removed. The figures "193" in the stamping are legible, but "Columbia 1901" has become obliterated.

From Pleasant south along road (by F. H. Cothran in 1901; double-rodded spur)

Pleasant, 4.2 mi. S. of (5 mi. by rd.), 125 ft. E. of Winnsboro Pike, 500 ft. S. of milepost 7 from Columbia, 1 ft. W. of NW. corner of dwelling of J. E. Cornelius; iron post stamped "296 Columbia 1901"-----	Feet 294. 136
---	------------------

From Edmund quadrangle 6 miles west of Columbia northwest 1.5 miles, thence west along roads into Chapin quadrangle (by J. F. Covington in 1934)

[Line jogs into Edmund quadrangle]

Mount Hebron Church, 1 mi. NW. of, 7.2 mi. W. of Columbia, 75 ft. SE. of center of Y-junction of Leaphart rd. and second-class rd. NE., in root on N. side of 15-in. chinaberry tree; copper nail and washer-----	373. 66
Mount Hebron Church, 1.7 mi. NW. of, 2.2 mi. S. of Leaphart, 70 ft. W. of center of Y-junction of country rd. to Lexington and county rd. to Irmo, near dwelling of J. E. Buff, in root on N. side of 20-in. pine tree; copper nail and washer-----	372. 61
Leaphart, 2.2 mi. S., thence 1.2 mi. W. from, 180 ft. E. of crossing of Lexington-Leaphart rd. over Twelvemile Creek, in root on W. side of 24-in. gum tree; copper nail and washer-----	198. 87
Leaphart, 2.2 mi. S., thence 1.8 mi. W. from, 0.6 mi. W. of crossing of Twelvemile Creek, on Lexington-Leaphart rd., in front yard, 18 ft. S. and 3 ft. W. from SW. corner of dwelling of W. A. and T. J. More, in 7- by 7-in. concrete post; standard tablet stamped "C 40 1934 336"-----	336. 208
Reference mark, 18 ft. S. and 40 ft. E. from tablet, 42 ft. S. of SE. corner of dwelling, in root on S. side of 24-in. oak tree; copper nail and washer-----	334. 20
Lexington, 3.0 mi. NE. of, 1.8 mi. W. of crossing of Twelvemile Creek, 0.2 mi. E. of dwelling of E. J. Corley, on Leaphart rd., in root on E. side of 10-in. hickory tree; copper nail and washer-----	349. 51
Lexington, about 2.0 mi. NE. of, on Leaphart rd., in SE. corner of yard of G. W. Lever, in root on SE. side of 15-in. oak tree; copper nail and washer-----	376. 82
Lexington, 1.5 mi. N. of, 2.7 mi. SE of Providence Church, near Fourteenmile Creek, 40 ft. S. and 35 ft. E. of center of intersection of State Highway 6 and rd. W. to County Home, in root of 8-in. sweetgum tree; copper nail and washer-----	300. 27
Providence Church, 1.5 mi. E. of, on rd. to County Home, about 300 ft. E. of dwelling of J. J. Wingard, in root on N. side of 12-in. leaning hickory tree; copper nail and washer-----	448. 01

From Columbia northeast along Southern Railway to point near Hyatts (by J. F. Covington in 1934)

Calvin sta., 250 ft. S. of, in root on NW. side of 18-in. maple tree; nail-----	272. 80
Calvin sta., 1.0 mi. N. of, 150 ft. N. of crossing of second-class county rd., in root on S. side of 18-in. oak tree; copper nail and washer--	283. 77
U. S. C. & G. S. standard disk stamped "T 2 A 1918"-----	310. 206

From point 1.5 miles north of Lexington north along State Highway 6 to Ballentine, thence north and northwest along dirt road and Columbia-Newberry road into Chapin quadrangle (by J. F. Covington in 1934)

Dreher Shoals Dam at Lake Murray, 1.3 mi. S. of S. entrance to, 3.0 mi. along highway N. of Lexington, 21 ft. N. and 180 ft. W. of SW. corner of Pilgrim Lutheran Church, in yard, 51 ft. N. of well, 21 ft. N. and 24 ft. E. from center of junction of driveway and highway, 24 ft. E. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 72 R 1934 404"-----	<i>Feet</i> 403. 988
Reference mark, at above-mentioned church, 35 ft. E. of center line of highway, in root on W. side of hickory tree; copper nail and washer-----	404. 05
Dreher Shoals Dam at Lake Murray, on base of S. end of E. wing wall of S. entrance, 2.5 ft. from SE. corner, on round protruding rock; chiseled square-----	391. 09
Dreher Shoals Dam, on E. end of S. abutment of spillway, on iron rod embedded in concrete; cross on bolt-----	371. 44
Dreher Shoals Dam, 150 ft. N. of N. abutment of spillway, 15 ft. SW. of relay house, in concrete post; head of iron bolt-----	373. 30
Dreher Shoals Dam, in W. wing of N. abutment of spillway; head of bolt-----	370. 71
Dreher Shoals Dam, on first intake tower, on water gage of water-resources branch of Geol. Survey; 356-ft. mark-----	355. 36
Dreher Shoals Dam, at N. entrance of, 12 ft. S. and 5 ft. E. from E. corner of E. column, 100 ft. S. and 42 ft. E. from center of intersection of State Highways 6 and 60, 40 ft. E. of center line of State Highway 6, 3 ft. E. of telephone line, 42 ft. W. of power line, in 7- by 7-in. concrete post; standard tablet stamped "T T 71 R 1934 371"-----	370. 655
Reference mark, at N. entrance of dam, 17 ft. W. of E. column, in concrete pavement; 5-in. iron disk-----	371. 91
Dreher Shoals Dam, 1.0 mi. N. of, 18 ft. E. of center line of highway, on head wall of pipe culvert; chiseled square-----	377. 88
Dreher Shoals Dam, 1.9 mi. N. of, 40 ft. W. of center line of highway, near dwelling of M. P. Weed, in root on E. side of 10-in. elm tree; copper nail and washer-----	434. 67
Dreher Shoals Dam, 3.0 mi. N. of, 3.0 mi. along highway S. of Ballentine, 1,030 ft. N. of crossroads, 64 ft. W. of SW. corner of tenant house on Mathias' estate, 36 ft. E. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 23 R 1934 429"-----	428. 516
Reference mark, 60 ft. E. of center line of highway, in front yard of tenant house, in root on W. side of 30-in. oak tree; copper nail and washer-----	429. 32
Ballentine, 1.8 mi. S. of, 45 ft. NW. of NW. corner of dwelling of H. B. Metz, in root on NW. side of 15-in. oak tree; copper nail and washer-----	397. 81
Ballentine, 0.5 mi. S. of, 50 ft. W. of center line of highway, near dwelling of J. L. Ballentine, in root on E. side of 8-in. pine tree; copper nail and washer-----	379. 32
Ballentine, 30 ft. E. and 20 ft. S. from center of junction of State Highway 6 and U. S. Highway 76, 34 ft. S. of Highway 76 and 33 ft. NE. of Highway 6, 12 ft. W. and 6 ft. N. from SW. corner of old warehouse, in 7- by 7-in. concrete post; standard tablet stamped "T T 22 R 1934 454"-----	453. 423

Reference mark, 150 ft. W. of center of junction of highways, in root of 20-in. oak tree; copper nail and washer-----	<i>Feet</i> 451. 57
Ballentine, 1.3 mi. N. of, in SE. angle of junction of Columbia-Newberry rd. and rd. S. to Ballentine, in root on W. side of 8-in. cedar tree; copper nail and washer-----	327. 64
Ballentine, 2.3 mi. NW. of, on Columbia-Newberry rd. opposite junction of T-rd. E. to Shady Grove rd., in root of 10-in. pine tree; copper nail and washer-----	361. 99
From Chapin quadrangle near Wallaceville northeast along Wallaceville-Jenkinsville road to point about 4 miles southeast of Jenkinsville, thence northwest along State Highway 215 and back into Chapin quadrangle (by J. F. Covington in 1934)	
Wallaceville, 0.4 mi. N. of, in SE. angle of Y-junction of rds., in root of 15-in. pine tree; copper nail and washer-----	291. 33
Wallaceville, 1.5 mi. N. of, on rd. to Jenkinsville, in root of 24-in. oak tree; copper nail and washer-----	317. 06
Wallaceville, 2 mi. N. of, 4.2 mi. SE. of Jenkinsville, in SE. angle of junction of State Highway 215 and Wallaceville rd., in root of 15-in. pine tree; copper nail and washer-----	362. 00
Glenn triangulation sta.; U. S. C. & G. S. standard disk stamped "Glenn 1934"-----	486. 003
From Killian quadrangle southwest along U. S. Highway 21 to point near Hyatts (by G. B. Dean in 1933)	
Montieth School, 0.4 mi. NE. of, 282 ft. NE. of Y-rd. junction, 21 ft. W. of center line of highway, in root on W. side of 24-in. pine tree; copper nail and washer-----	288. 49
Montieth School, 90 ft. S. and 40 ft. E. of SE. corner of, 35 ft. W. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 6 S J 1933"-----	336. 012
U. S. C. & G. S. standard disk stamped "T 2 1918"-----	322. 470
From Winnsboro quadrangle at point 1 mile west of Little Cedar Creek southeast along roads into Killian quadrangle (by J. F. Covington in 1934)	
Chapel Bridge over Little Cedar Creek (6.6 mi. SW. of Simpson, 12.5 mi. E. of Jenkinsville), at NE. corner of, on left bank of stream, in root of 20-in. ash tree; copper nail and washer-----	281. 21
Chapel Bridge, 1.1 mi. E. of, 1.0 mi. NW. of bridge over Cedar Creek, 40 ft. E. of junction of old Winnsboro rd. between Simpson and Cedar Creek and second-class rd. W. leading to Mann's store, 30 ft. E. of center line of old Winnsboro rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 106 P 1934 392"-----	392. 036
Reference mark, 45 ft. W. and 36 ft. S. of tablet, in SW. angle of junction of rds., in root of 8-in. pine tree; copper nail and washer-----	390. 03
Chapel Bridge, 2.1 mi. E. of, 1.2 mi. W. of bridge over Cedar Creek, 0.2 mi. E. of junction of old Winnsboro rd. and county rd. E., in root on E. side of 20-in. oak tree; copper nail and washer-----	424. 53
Cedar Creek bridge, at NE. corner of, 1.2 mi. E. of junction of old Winnsboro rd. and rd. E. (county rd. to Blythewood), in root on S. side of 20-in. twin oak tree; copper nail and washer-----	273. 77
Cedar Creek bridge, 0.3 mi. E. of, on Blythewood rd., 125 ft. E. of NE. corner of dwelling of Mrs. V. A. Broome, in 7- by 7-in. concrete post; standard tablet stamped "C 42 1934 379"-----	379. 116

	<i>Feet</i>
Reference mark, 50 ft. more or less from tablet, in root on N. side of 15-in. pine tree; copper nail and washer.....	379. 29
Cedar Creek bridge, 1.1 mi. E. of, 1.5 mi. E. of old Buffalo Church site, 90 ft. E. of junction of county rd. from Blythewood and second-class rd. S., in root on S. side of 10-in. pine tree; copper nail and washer.....	383. 11
Cedar Creek bridge, 1.0 mi. E. of, 6.0 mi. S. of Simpson, in NE. angle of junction of rd. N. to Simpson and rd. from Blythewood, in root on S. side of 16-in. pine tree; copper nail and washer.....	411. 42
Cedar Creek bridge, 2.6 mi. E. of, 3.7 mi. NW. of Blythewood, 115 ft. NW. of center of Y-junction of old Winnsboro-Blythewood rd. and second-class county rd. W. to site of old Buffalo Church, in 7- by 7-in. concrete post; standard tablet stamped "C 43 1934 419".....	418. 823
Reference mark, 110 ft. NW. of center of Y-junction, in root on S. side of 10-in. oak tree; copper nail and washer.....	418. 37
Blythewood, 2.8 mi. NW. of, on rd. to site of old Buffalo Church, 25 ft. S. of center line of rd., on plantation of V. F. Gniession, in root on E. side of 8-in. oak tree; copper nail and washer.....	463. 61
From Columbia northwest along Columbia, Newberry & Laurens Railroad to Leaphart (by J. F. Covington in 1934)	
Columbia, 75 ft. SW. of intersection of Lady and Wayne Streets, in root on S. side of 30-in. elm tree; copper nail and washer.....	213. 20
Columbia, at Consolidated Granite Co. shop, on concrete base of transformer; chiseled square.....	196. 59
Columbia, 1.1 mi. NW. of, on SW. corner of E. abutment of R. R. crossing of Broad River canal; chiseled square.....	180. 05
Columbia, 2 mi. W. of, 410 ft. W. of milepost 2, 62 ft. S. of S. rail, in root on N. side of 18-in. oak tree; copper nail and washer.....	165. 50
Columbia, 3.0 mi. NW. of, 4.0 mi. SE. of Leaphart, on left bank of Saluda River 2 mi. above its confluence with Broad River, in concreted pipe about 10 ft. from gage shelter; standard tablet (set by water-resources branch of Geol. Survey).....	161. 101
Leaphart, 2.7 mi. SE. of, 100 ft. W. of milepost 4, on S. head wall of pipe culvert; chiseled square.....	176. 09
Leaphart, 2.0 mi. SE. of, 500 ft. E. of milepost 5, at brick culvert over Stoop Creek; top of S. head wall.....	178. 32
Leaphart, 0.8 mi. SE. of, 245 ft. SE. of milepost 6, 12 ft. S. of center line of tracks. at arched brick culvert; top of S. head wall.....	187. 48
From Leaphart east along road to U. S. Highway 76, thence northwest along highway to Kinley Road, thence northeast along roads to Montgomery station on Southern Railway (by J. F. Covington in 1934)	
Leaphart, 0.5 mi. NE. of, 7.0 mi. NW. of Columbia, near junction of three rds., 460 ft. E. of R. R. crossing, 98 ft. E. of center of Y-junction of rd. SE., 30 ft. E. and 15 ft. S. from center of junction of T-rd. NE., in 7- by 7-in. concrete post; standard tablet stamped "T T 92 R 1934".....	199. 535
Reference mark, 400 ft. NE. of above-mentioned R. R. crossing, in root on W. side of 15-in. pine tree; copper nail and washer.....	198. 77
Leaphart, 1.3 mi. E. of, on rd. from Leaphart to State Farm, opposite St. Andrew's Church, in root on W. side of 15-in. pine tree; copper nail and washer.....	303. 28

Leaphart, 2.3 mi. E. of, 2.6 mi. S. of Carolina Industrial School, 5.8 mi. by air line NW. of Columbia, on left bank of Stoop Creek, 25 ft. N. of center line of rd. from Leaphart to State Farm, in root on W. side of 12-in. pine tree; copper nail and washer-----	Feet 204. 48
Carolina Industrial School, 1.1 mi. along U. S. Highway 76 SE. of, 70 ft. S. and 21 ft. E. from SE. corner of Breeze Inn service sta., 24 ft. E. of center line of highway, on telephone-line right-of-way, in 7- by 7-in. concrete post; standard tablet stamped "T T 93 R 1934"-----	275. 360
Carolina Industrial School, 50 ft. SE. of entrance, in root on N. side of 20-in. oak tree; copper nail and washer-----	300. 58
Carolina Industrial School, 1.2 mi. NW. of, in SE. angle of intersection of highway with second-class rd., 50 ft. E. of center line of highway, in root on S. side of 24-in. oak tree; copper nail and washer-----	347. 26
Carolina Industrial School, 1.9 mi. NW. of, about 2.0 mi. NE. of Irmo, at junction of U. S. Highway 76 and State Highway 60, 165 ft. E. and 55 ft. S. from filling sta., 54 ft. W. and 13 ft. S. from milestone marked "Col. 10," 18 ft. S. of center line of U. S. Highway 76, 15 ft. N. of State Highway 60, in 7- by 7-in. concrete post; standard tablet stamped "T T 94 R 1934"-----	350. 476
Reference mark, 100 ft. more or less from tablet, in root on S. side of 15-in. oak tree; copper nail and washer-----	350. 40
Carolina Industrial School, 2.9 mi. NW. of, 6.5 mi. SW. of Montgomery, at junction of U. S. Highway 76 and Kinley Road N., at filling sta. of Mrs. Daisy Brannon, in root on N. side of 12-in. oak tree; copper nail and washer-----	358. 47
Montgomery, 2.5 mi. SW. of, 0.7 mi. NE. of St. Paul's Church, on Kinley rd., on S. bank of Nicholas Creek, at NE. corner of bridge, in notch on S. side of 10-in. maple tree; copper nail and washer-----	219. 66
Montgomery, 4.5 mi. SW. of, on Metz rd., 1.6 mi. NE. of St. Paul's Church, 12 ft. W. of center line of rd., in root on SW. side of 10-in. oak tree; copper nail and washer-----	227. 67
Montgomery, 1.5 mi. by air line W. of, 120 ft. S. and 45 ft. E. of SW. corner of old dwelling of R. W. Metz, 45 ft. N. and 55 ft. E. from center of junction of driveway with county rd., 21 ft. E. of center line of driveway, in 7- by 7-in. concrete post; standard tablet stamped "T T 95 R 1934"-----	282. 273
Reference mark, at Metz place, in root of 20-in. oak tree; copper nail and washer-----	281. 73
Montgomery, 1.8 mi. in air line NW. of, 0.2 mi. S. of Turner Branch, in Y-junction of county rds., in root on W. side of 8-in. oak tree; copper nail and washer-----	326. 52
Montgomery, 2.5 mi. NW. of, at junction of Kinley and Metz rds., in root on S. side of 18-in. twin oak tree; copper nail and washer-----	354. 70
Montgomery, 1.8 mi. NW. of, on old Montgomery Ferry rd., at residence of Mrs. Mary E. Free, in root on N. side of 15-in. oak tree; copper nail and washer-----	295. 22
Montgomery, 1.0 mi. W. of, on edge of bluff, in root on E. side of 20-in. oak tree; copper nail and washer-----	200. 16
Montgomery, about 0.6 mi. NW. of, 350 ft. E. of SW. bank of Broad River, on N. edge of large ditch, in side of 18-in. sugarberry tree (one of a clump of five trees); copper nail and washer-----	182. 44

Montgomery, 6 ft. E. and 3 ft. N. from NE. corner of flag sta., 30 ft. E. of E. rail of main line of Southern Ry., 58 ft. E. and 40 ft. S. from center of Ry. crossing, in 7- by 7-in. concrete post; standard tablet stamped "T T 96 R 1934" (recovered by U. S. C. & G. S.)----- *Feet*
188. 960

From Montgomery northeast along road to State Highway 215, thence northwest along highway and Winnsboro road to Mann's store (by J. F. Covington in 1934)

Montgomery, 1.0 mi. E. of, in root on N. side of 12-in. pine tree; copper nail and washer----- 301. 78

Montgomery, 1.9 mi. NE. of, in root on W. side of 18-in. twin pine tree; copper nail and washer----- 358. 41

Montgomery, 2.7 mi. NE. of, on State Highway 215, 190 ft. SE. of T-junction of highway and county rd. to Montgomery, 60 ft. E. of center line of highway, in root on S. side of 8-in. pine tree; copper nail and washer----- 371. 54

Montgomery, 2.7 mi. NE., thence 0.7 mi. S. from, 250 ft. NW. of Nipper Creek, 30 ft. E. and 25 ft. N. from NE. corner of tenant house of Mr. Wheeler, 36 ft. W. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 7 R 1934"----- 235. 801

Montgomery, 2.7 mi. NE., thence 1 mi. N. from, 2.1 mi. SE. of Hinnant's store, at SE. corner of highway bridge over Cedar Creek, on wheel guard; chiseled square----- 206. 99

Hinnant's store, 1.0 mi. SE. of, near crest of hill, in root on W. side of 15-in. pine tree; copper nail and washer----- 316. 58

Hinnant's store (2 mi. W. of Lever); U. S. C. & G. S. and State Survey standard disk probably stamped "F 209 X"----- 353. 966

Hinnant's store, 0.8 mi. N. of, on old Winnsboro rd.; U. S. C. & G. S. and State Survey standard disk, probably stamped "210 X"----- 325. 658

U. S. C. & G. S. and State Survey standard disk, probably stamped "211 X"----- 340. 504

U. S. C. & G. S. and State Survey standard disk, probably stamped "212 X"----- 336. 483

Mann's store, 2.0 mi. SE. of, 2.7 mi. NW. of Hinnant's store, on Winnsboro rd., in NW. angle of junction of third-class rd. W., in root on S. side of 18-in. pine tree; copper nail and washer----- 370. 77

U. S. C. & G. S. and State Survey standard disk, probably stamped "F 253"----- 358. 139

U. S. C. & G. S. and State Survey standard disk, probably stamped "F 254"----- 440. 950

Mann's store (6 mi. NE. of Wallaceville), 3 ft. NW. of NW. corner of, 45 ft. E. of center line of first-class county rd. between Hinnant's store and Winnsboro, in 7-in. by 7-in. concrete post; standard tablet stamped "T T 99 P 1934 482"----- 482. 126

From Ballentine southeast 2 miles along U. S. Highway 76, thence northeast to point on Kinley Road 2.5 miles northwest of Montgomery (by J. F. Covington in 1934)

Ballentine, 1.1 mi. SE. of, 25 ft. E. of center of junction of highway and Columbia-Newberry rd., in root on W. side of 12-in. oak tree; copper nail and washer----- 454. 22

Ballentine, 1.8 mi. SE. of, 105 ft. SE. of center of junction of highway and county rd. NE., in root on W. side of 6-in. pine tree; copper nail and washer----- 417. 31

Ballentine, 2.0 mi. along highway SE., thence 0.8 mi. NE. from, along county rd. between Ballentine and Montgomery, 45 ft. E. and 27 ft. N. from center of Y-rd. junction, 80 ft. S. and 54 ft. W. from T-rd. NW., 20 ft. S. of center line of rd. NE., 18 ft. N. of center line of rd. E., in 7- by 7-in. concrete post; standard tablet stamped "T T 99 R 1934"-----	<i>Feet</i> 410. 815
Reference mark, in NE. angle of junction of county rds. N. and NE., in root on W. side of 12-in. hickory tree; copper nail and washer-----	410. 75
Ballentine, 3.7 mi. NE. of, 2.5 mi. by air line W. of Montgomery, in SW. angle of junction of Kinley Road and county rd. W., in root on N. side of 12-in. pine tree; copper nail and washer-----	382. 46
From point 2.7 miles northeast of Montgomery east along roads into Killian quadrangle (by J. F. Covington in 1934)	
Montgomery, 3.5 mi. NE. of, 2.2 mi. W. of Mount Pleasant Church, along county rd. between Montgomery and Fairlawn School, 90 ft. W. and 25 ft. S. from junction of T-rd. N., 33 ft. S. of center line of county rd., on S. edge of abandoned rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 98 R 1934"-----	367. 101
Montgomery, 4.5 mi. NE. of, 0.9 mi. W. of Camp Ground School, on crest of hill, in front yard of home of Wm. McQuarter, in root on W. side of 30-in. oak tree; copper nail and washer-----	498. 71
Douglas triangulation sta.; U. S. C. & G. S. standard disk stamped "Douglas 1934"-----	519. 264
Reference mark to above-mentioned triangulation sta.; U. S. C. & G. S. standard reference disk stamped "Douglas No. 3 1934"-----	514. 584
U. S. C. & G. S. and State Survey standard disk, probably stamped "18 D"-----	475. 739
U. S. C. & G. S. and State Survey standard disk, probably stamped "18 C"-----	486. 437
U. S. C. & G. S. and State Survey standard disk, probably stamped "18 B"-----	431. 981
U. S. C. & G. S. and State Survey standard disk, probably stamped "18 A"-----	433. 813
U. S. C. & G. S. and State Survey standard disk, probably stamped "18"-----	420. 776
U. S. C. & G. S. and State Survey standard disk, probably stamped "17"-----	411. 862
U. S. C. & G. S. and State Survey standard disk, probably stamped "16"-----	351. 494
U. S. C. & G. S. and State Survey standard disk, probably stamped "15"-----	308. 375
U. S. C. & G. S. and State Survey standard disk, probably stamped "14"-----	250. 423
U. S. C. & G. S. and State Survey standard disk, probably stamped "13"-----	238. 737
U. S. C. & G. S. and State Survey standard disk, probably stamped "12"-----	276. 485

From Chapin quadrangle near Spring Hill School northeast along roads to point near Richtex (by J. F. Covington in 1934; double-run spur line)

Spring Hill School, 1.4 mi. E. of, on Kinley Road, in NW. angle of rd. crossing, in root on N. side of 14-in. oak tree; copper nail and washer-----	374. 22
---	---------

Spring Hill School, 2.5 mi. E. of, on Kinley rd., 325 ft. W. of county rd. crossing, in root on N. side of 12-in. pine tree; copper nail and washer.....	Feet 368. 49
Spring Hill School, 3.7 mi. E. of, about 2 mi. SW. of Richtex, on Kinley Road, 35 ft. N. and 7 ft. E. of center of junction of T-rd. N. to J. J. Chapman's; iron post stamped "C 45 1934 356".....	355. 542
Reference mark, in NW. angle of junction T-rd. N., in root on E. side of 18-in. oak tree; copper nail and washer.....	360. 14
Richtex, 1.0 mi. NW. of, 0.1 mi. W. of gaging station on Broad River, at base of bluff, 15 ft. E. of third-class rd. S., in root on W. side of 12-in. hickory tree; copper nail and washer.....	216. 37
Richtex, 0.8 mi. W. of, 1.0 mi. upstream from mouth of Little River, on SW. bank of Broad River, 20 ft. upstream from gage shelter, in concreted pipe; standard tablet (set by water-resources branch of Geol. Survey).....	199. 095

From Ballentine northwest along U. S. Highway 76 into Chapin quadrangle
(by J. F. Covington in 1934)

Ballentine, 0.9 mi. W. of, in NW. angle of Y-junction of rd. to Bickley's fishing camp, 19 ft. S. of highway, in 6- by 6-in. concrete post U. S. C. & G. S. and State Survey standard disk, probably stamped "R 520 X".....	400. 204
---	----------

From Winnsboro quadrangle 2 miles southeast of Glens Bridge over Little River southeast along road from Glens Bridge to Mann's store, thence northeast and back into Winnsboro quadrangle (by J. F. Covington in 1934)

Glens Bridge, 2.0 mi. SE. of, 40 ft. W. of SW. corner of Gibson Cemetery, in root on E. side of 12-in. oak tree; copper nail and washer....	354. 64
Glens Bridge, 2.9 mi. SE. of, 3.2 mi. SW. of Bethel School, 0.4 mi. E. of Gibson Creek, in root on S. side of 6-in. gum tree; copper nail and washer.....	250. 19

JOHN STATION QUADRANGLE ²⁷

[Latitude 34°30'-34°45'; longitude 79°15'-79°30']

DILLON AND MARLBORO COUNTIES

From Bennettville quadrangle about 2.5 miles southeast of McColl south along roads 3 miles, thence east to point on South Carolina-North Carolina State line (by C. E. Watkins in 1934)

McColl, 3.0 mi. SE. of, 2.5 mi. N. of Berea Church, 350 ft. W. of S. C.-N. C. State line, 36 ft. S. and 24 ft. E. from SE. corner of farm dwelling of Mrs. Sarah Katherine Jacobs, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 59 H 1934".....	Feet 188. 180
Reference mark, 115 ft. SE. of tablet, 160 ft. SE. of E. corner of dwelling, in root on W. side of 26-in. walnut tree; wire nail.....	188. 08
Red Bluff, 2.8 mi. NE. of, 4.5 mi. SE. of McColl, 30 ft. SE. of center line of rd., in root on S. side of 8-in. black-gum tree; wire nail.....	151. 42
Red Bluff, 1.7 mi. NE. of, 35 ft. NW. of junction of rd. with driveway to farmhouse, in root on E. side of 6-in. twin persimmon tree; wire nail.....	171. 59
Red Bluff, 1.0 mi. NE. of, 4.0 mi. NE. of Clio, 42 ft. S. and 72 ft. E. from junction of State Highway 68 with second-class rd., 4 ft. W. of NE. corner of Berea Church, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 60 H 1934".....	170. 028

²⁷ The larger part of this quadrangle lies in North Carolina.

Reference mark, 30 ft. NW. of tablet, 18 ft. NW. of W. corner of church, in root on N. side of 8-in. oak tree; wire nail.....	Feet 169. 98]
Red Bluff, 2.5 mi. NE. of, 0.8 mi. W. of S. C.-N. C. State line, 40 ft. S. of center line of highway, in front yard of Reedy Branch Church, in root on N. side of 24-in. sycamore tree; wire nail.....	159. 68
McRae triangulation sta.; U. S. C. & G. S. standard disk stamped "McRae 1933".....	161. 192

From Bennettsville quadrangle near Red Bluff southeast, south, and northwest along roads and back into Bennettsville quadrangle about 2 miles northwest of Reedy Creek Presbyterian Church (by C. E. Watkins in 1934)

[Line jogs into Latta quadrangle]

Red Bluff, 1.6 mi. SE. of, 1.7 mi. N. of Wesley School, 18 ft. SE. of center line of rd., in front yard of deserted tenant house, in root on NW. side of 36-in. dead oak tree; wire nail.....	165. 39
Wesley School, 0.8 mi. N. of, 2.7 mi. E. of Clio, 3.0 mi. SE. of Red Bluff, 10 ft. S. and 93 ft. E. from junction of rd. from N. and second-class E.-W. rd., 6 ft. S. and 12 ft. W. from SW. corner of abandoned tenant house on property of Ruff Stanton, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 68 H 1934".....	162. 114
Reference mark, 10 ft. SW. of tablet, 27 ft. NE. of center line of rd., 24 ft. W. of SE. corner of house, in root on W. side of 36-in. live-oak tree; wire nail.....	162. 39
Wesley School, 0.3 mi. SE. of, 27 ft. SW. of crossroads, in concrete base on SW. side of Standard Oil sign; chiseled square.....	159. 55
Judson Crossroads, 0.4 mi. NW. of, 1.5 mi. SE. of Wesley School, 20 ft. NE. of center line of rd., in root on S. side of 24-in. pine tree; wire nail.....	152. 62
Judson Crossroads, 0.6 mi. W. of, 30 ft. S. of center line of rd., in front yard of New Zion Methodist Episcopal Church, in root on NW. side of 28-in. oak tree; wire nail.....	137. 66
Judson Crossroads, 1.1 mi. SW. of, 3.5 mi. (air line) SE. of Clio, 4.3 mi. E. of Dunbar, 25 ft. N. and 87 ft. W. from center of second-class rd., at Marlboro-Dillon county line, 15 ft. S. and 20 ft. E. from SE. corner of dwelling of W. M. Heustess, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 1 WS 1934".....	159. 759
Reference mark, 12 ft. N. of tablet, 65 ft. N. of center line of rd., 18 ft. SW. of S. corner of dwelling, in root on SW. side of 20-in. cedar tree; wire nail.....	159. 30
Judson Crossroads, 1.9 mi. SW. of, 12 ft. E. of center line of rd., in front yard of tenant house, in root on W. side of 30-in. magnolia tree; wire nail.....	158. 06
Minturn, 2.5 mi. N. of, 3.1 mi. S. of Judson Crossroads, 65 ft. NE. of center line of rd., in root on NW. side of 8-in. oak tree; wire nail..	155. 14
Minturn, 1.0 mi. N. of, 5.0 mi. SE. of Clio, 48 ft. S. of center line of second-class rd. to Sinklers Crossroads, 4 ft. N. of NW. corner of tenant house on property of Reedy Bennett, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 2 WS 1934".....	157. 342
Reference mark, 36 ft. E. of tablet, 36 ft. SW. of center line of rd., 10 ft. E. of E. corner of tenant house, in root on E. side of 24-in. red-oak tree; wire nail.....	157. 71
Minturn, 0.3 mi. NE. of, 45 ft. E. of center line of rd., in root on SW. side of 30-in. pine tree; wire nail.....	159. 80

	<i>Feet</i>
U. S. C. & G. S. standard disk stamped "W 13 1933"-----	154. 770
Minturn, 0.5 mi. SW. of, 1.3 mi. NE. of Reedy Creek Presbyterian Church, 30 ft. SE. of junction of rd. with driveway to farmhouse, in concrete base of iron corner fence post; chiseled square-----	156. 54
Reedy Creek Presbyterian Church, 1.1 mi. NW. of, 55 ft. NE. of center line of State Highway 9, in front of dwelling of H. C. Homer, in root on S. side of 30-in. oak tree; wire nail-----	156. 18
Reedy Creek Presbyterian Church, 1.7 mi. NW. of, 2.0 mi. W. of Minturn, 3.5 mi. SE. of Dunbar, 6 ft. N. and 75 ft. W. from junction of highway with second-class rd., in front of yard of P. L. Bethea, 15 ft. W. of large oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 67 H 1934"-----	160. 313
Reference mark, 15 ft. E. of tablet, 60 ft. W. of Y-rd. junction, 60 ft. W. of junction of route rd. with driveway S., in root of 36-in. red-oak tree; wire nail-----	160. 58
From point 1.6 miles southeast of Red Bluff southeast along roads into Latta quadrangle about 1 mile north of Hamer (by C. E. Watkins in 1934)	
[Line jogs into North Carolina]	
Parish Mill, 0.7 mi. W. of, 5.1 mi. E. of Willis, 50 ft. N. of center line of rd., in front yard of farmhouse, in root on S. side of 40-in. oak tree; wire nail-----	160. 14
Parish Mill, 0.6 mi. SE. of, 40 ft. S. of center line of rd., in root on NW. side of 10-in. pine tree; wire nail-----	139. 03
Parish Mill, 1.0 mi. SE. of, 12.0 mi. NW. of Hamer, 135 ft. SW. of center line of rd. to Little Rock, 30 ft. N. of front steps to dwelling of Robert Chavis, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 4 WS 1934"-----	154. 993
Reference mark, 10 ft. NE. of tablet, 40 ft. NE. of N. corner of dwelling, in root on SE. side of 30-in. chinaberry tree; wire nail-----	154. 60
Parish Mill, 2.0 mi. SE. of, 30 ft. E. of center line of rd., in root on W. side of 10-in. pine tree; wire nail-----	138. 04
Parish Mill, 3.3 mi. SE. of, 4.4 mi. NW. of Bakers mill, 90 ft. N. of junction of T-rd., in front yard of tenant house, in root on S. side of 24-in. oak tree; wire nail-----	167. 63
Baker's mill, 3.0 mi. NW. of, 6.2 mi. (air line) N. of Little Rock, 135 ft. S. of center line of second-class rd., 35 ft. N. and 12 ft. E. from E. corner of tenant house on property of J. J. Anderson, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 5 WS 1934"-----	146. 900
Reference mark, 130 ft. SE. of tablet, 130 ft. E. of E. corner of house, in root on N. side of 24-in. pecan tree; wire nail-----	146. 89
Baker's mill, 2.1 mi. NW. of, 50 ft. S. of center line of rd., in root on NW. side of 28-in. oak tree; wire nail-----	145. 19
Baker's mill, 0.9 mi. NW. of, 160 ft. W. of center line of rd., in root on SE. side of 20-in. sweetgum tree; wire nail-----	142. 72
Baker's mill (0.7 mi. N. of Oakland School), 80 ft. E. of E. corner of abandoned house, 10 ft. NE. of center line of rd., in root on SW. side of 20-in. cypress tree; wire nail-----	111. 28
Oakland School (5.0 mi. NE. of Little Rock, 5.0 mi. NW. of Hamer), 210 ft. E. of junction of second-class rd., 12 ft. N. of main entrance to school, in front yard, in concrete post; standard tablet stamped "T T 6 WS 1934"-----	162. 320

Oakland School, 1.1 mi. E. of, 12 ft. SW. of center line of rd., in front yard of farmhouse, in root on SW. side of 12-in. oak tree; wire nail.....	151. 97
Oakland School, 2.2 mi. SE. of, 3.3 mi. N. of Hamer, 18 ft. NE. of center line of rd., in front yard of tenant house, in root on SW. side of 18-in. oak tree; wire nail.....	145. 94
Hamer, 2.6 mi. N. of, about 0.5 mi. from Lone Home service sta., on S. C.-N. C. State line at point where rd. turns S., 45 ft. E. of center line of rd., in front yard of tenant house on property of Tom McCormick, in concrete post; standard tablet stamped "T T 7 WS 1934".....	152. 734
Reference mark, 75 ft. S. of tablet, 20 ft. SW. of W. corner of house, 18 ft. E. of center line of rd., in root on NW. side of 24-in. white-oak tree; wire nail.....	152. 80
Hamer, 1.3 mi. N. of, 180 ft. W. of center line of rd., at old cemetery, in crotch of triple 18-in. chinaberry tree; wire nail.....	144. 64

KERSHAW QUADRANGLE

[Latitude 34°30'-34°45'; longitude 80°30'-80°45']

LANCASTER AND KERSHAW COUNTIES

From Camden quadrangle at point about 2.5 miles south of Stoneboro north to Stoneboro, thence southeast and south along roads and back into Camden quadrangle (by W. B. Sykes in 1933)

Stoneboro, 2.2 mi. S. of, 2.2 mi. N. of bridge over Beaver Creek, 20 ft. W. of center line of Stoneboro rd., in root on E. side of 8-in. pine tree; wire nail.....	470. 22
Stoneboro, 1.2 mi. S. of, 25 ft. W. of center line of Stoneboro-Bethel Church rd. (N.-S.), in root on E. side of 8-in. pine tree; copper nail and washer.....	498. 28
Stoneboro, 0.2 mi. S. of, 2.0 mi. W. of Zion Church, 140 ft. W. of center line of Stoneboro-Bethel Church rd., 15 ft. S. and 12 ft. E. from SW. corner of tenant house of Jones Small, in 7- by 7-in. concrete post; standard tablet stamped "T T 6 B 1933".....	571. 889
Reference mark, 160 ft. E. of tablet, 15 ft. E. of center line of rd., in stump of 6-in. twin oak tree; copper nail and washer.....	565. 55
Stoneboro, 0.6 mi. along Stoneboro-Kershaw rd. (rd. passing Thornhill Church) SE. of, 30 ft. N. of center line of rd., in top of 10-in. pine stump; copper nail and washer.....	569. 74
Stoneboro, 1.6 mi. SE. of, 50 ft. E., of center line of rd. to Kershaw, in root on W. side of 12-in. hickory tree; copper nail and washer....	578. 53
Stoneboro, 2.2 mi. SE. of, about 4 mi. W. of Thornhill Church, 2.0 mi. SW. of Zion Church, 40 ft. W. of center line of Stoneboro-Thornhill School rd., 4 ft. N. and 15 ft. E. from SE. corner of tenant house, on farm of Dr. John Brewer, in 7- by 7-in. concrete post; standard tablet stamped "T T 7 B 1933".....	527. 782
Reference mark, 80 ft. SW. of tablet, in root of 6-in. pear tree; copper nail and washer.....	521. 90

From Camden quadrangle at point about 7.5 miles southeast of Stoneboro east along roads to Fifty-Six (by W. B. Sykes in 1933)

Thornhill Church (5.5 mi. by air line SW. of Kershaw and 6 mi. by air line S. of Heath Springs), 6 ft. N. and 1 ft. E. from N. corner of, 54 ft. S. and 4 ft. W. from center of triangle formed by junction of Heath Springs-Camden rd. with rd. E. to Pleasant Grove Church, in 7- by 7-in. concrete post; standard tablet stamped "T T 9 B 1933".....	563. 510
---	----------

	<i>Feet</i>
Reference mark, 100 ft. SW. of tablet, in root on W. side of 10-in. sweetgum tree; wire nail.....	559. 65
Pleasant Grove Church, 0.6 mi. SW. of, 1.0 mi. E. of Thornhill Church, 30 ft. W. of center line of rd., in root on E. side of 12-in. twin sweetgum tree; copper nail and washer.....	466. 31
Pleasant Grove Church (3.2 mi. N. of Flat Rock), in yard of, 60 ft. N. and 75 ft. E. from crossroads, in 7- by 7-in. concrete post; standard tablet stamped "T T 17 SJ 1933".....	534. 155
Reference mark, 50 ft. W. of tablet, in root of 14-in. persimmon tree; copper nail and washer.....	533. 79
Pleasant Grove Church, 1.0 mi. E. of, at intersection of Liberty Hill-Kershaw rd. and old Georgetown rd., 20 ft. N. of center line of Liberty Hill rd., in yard of Mrs. E. W. Barfield, in root on E. side of 30-in. catalpa tree; wire nail.....	537. 40
Pleasant Grove Church, 2.0 mi. SE. of, 15 ft. S. of center line of old Georgetown rd., in root on NE. side of 10-in. hickory tree; wire nail.....	510. 65
Fifty-Six (flag sta. on Southern Ry.), 300 ft. S. of, 1,000 ft. S. of Hanging Rock School, 3.0 mi. E. of Pleasant Grove Church, 3.0 mi. in air line S. of Kershaw, 30 ft. S. of center line of Lockhart rd., on edge of Ry. right-of-way, in 7- by 7-in. concrete post; standard tablet stamped "T T 18 SJ 1933".....	490. 496
<small>From Camden quadrangle near Oak Ridge School north and east along roads into Catarrh quadrangle (by W. B. Sykes in 1933)</small>	
Oak Ridge School, 1.0 mi. N. of, on Oak Ridge School-Kershaw rd., 500 ft. S. of Young's bridge over Hanging Rock Creek, 30 ft. E. of center line of rd., in root on W. side of 20-in. pine tree; wire nail..	309. 96
Oak Ridge School, 2.0 mi. N. of, 3.0 mi. SE. of Kershaw, 150 ft. SE. of junction of State Highway 341 (Bethune-Kershaw rd.) and rd. to Oak Ridge School, 40 ft. E. of center line of rd., in top of 4-in. hickory stump at base of 8-in. hickory tree; wire nail.....	434. 34
Kershaw, 4.0 mi. SE. of, at wooden bridge over W. channel of Little Lynches River, 15 ft. E. of W. end of bridge; wire nail.....	311. 76
Kershaw, 5.2 mi. SE. of, 1.2 mi. SE. of bridge over Little Lynches River, 1,000 ft. NE. of main residence of Kirkwood plantation (occupied by Mr. Kirkland), 140 ft. E. of old gin, 30 ft. E. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 20 SJ 1933".....	398. 183
Reference mark, 60 ft. NE. of tablet, in root on W. side of 10-in. oak tree; wire nail.....	398. 60
Kershaw, 6.0 mi. SE. of, 0.7 mi. SE. of Abney School, 20 ft. E. of center line of State Highway 341, in root on E. side of 12-in. pine tree; wire nail.....	341. 32
<small>From Catarrh quadrangle near Buffalo Church southwest along roads to point near Abney Church (by T. T. Bobbitt in 1934)</small>	
Abney Church, 0.8 mi. N. of, about 3.6 mi. SW. of Buffalo Church, 30 ft. E. of center line of rd., in root on NW. side of 12-in. oak tree; wire nail.....	417. 36
<small>From Catarrh quadrangle about 9 miles west of Jefferson northwest along State Highway 903 to Flat Creek School, thence along State Highway 9 into Lancaster quadrangle (by J. F. Covington in 1933)</small>	
Flat Creek School, 0.4 mi. E. of, 9.4 mi. W. of Jefferson, 60 ft. S. of center line of State Highway 903, in root on E. side of 15-in. walnut tree; copper nail and washer.....	590. 58

	<i>Feet</i>
Flat Creek School, 68 ft. from SW. corner of, near junction of State Highways 903 and 9, in 7- by 7-in. concrete post; standard tablet stamped "C 8 1933 616"-----	615. 611
Reference mark, 48 ft. N. and 77 ft. E. from tablet, 100 ft. E. of NE. corner of above-mentioned school, 70 ft. W. of junction of highways 903 and 9, in root of 8-in. pine tree; copper nail and washer-----	615. 51
Flat Creek School, 1.2 mi. W. of, in SW. angle of crossroads, 85 ft. S. of center line of State Highway 9, in root on E. side of 30-in. hickory tree; copper nail and washer-----	589. 06
Flat Creek School, 2.1 mi. W. of, in SW. angle of junction of highway and T-rd., 110 ft. S. of center line of highway, in root on N. side of 18-in. persimmon tree; copper nail and washer-----	634. 20
Flat Creek School, 2.9 mi. W. of, 12.7 mi. W. of Jefferson, 14.0 mi. SE. of Lancaster, opposite T-rd., 42 ft. S. of junction of highway and second-class rd. to White Bluff, in 7- by 7-in. concrete post; standard tablet stamped "C 9 1933 631"-----	630. 717
Reference mark, 40 ft. N. and 33 ft. W. from tablet, 70 ft. S. of center line of highway, in root on E. side of 8-in. pine tree; copper nail and washer-----	631. 54
Flat Creek School, 4.1 mi. NW. of, in SE. angle of Y-rd. junction, 35 ft. S. of center line of highway, in root on E. side of 24-in. oak tree; nail and copper washer-----	630. 64
Fork Hill School, 1.6 mi. E. of, 5.0 mi. NW. of Flat Creek School, 85 ft. S. of center line of highway, in root on N. side of 30-in. oak tree; copper nail and washer-----	628. 80
Fork Hill School (6.1 mi. NW. of Flat Creek School, 10.3 mi. SE. of Lancaster), 92 ft. N. and 55 ft. W. from NW. corner of, in yard, 65 ft. S. and 35 ft. E. from junction of highway and rd. to Fork Hill Church, in 7- by 7-in. concrete post; standard tablet stamped "C 10 1933 632"-----	631. 513
Reference mark, 400 ft. E. of tablet, 255 ft. E. of NE. corner of above-mentioned school, 50 ft. S. of center line of highway, in root on N. side of twin locust tree; copper nail and washer-----	625. 75
Fork Hill School, 1.2 mi. NW. of, 40 ft. S. of center line of highway, in root on N. side of 15-in. pine tree; copper nail and washer-----	629. 06
Fork Hill School, 1.8 mi. NW. of, 225 ft. E. of filling sta., in NE. angle of crossroads, 50 ft. N. of center line of highway, in yard of Mrs. Amie Bowers, in root on S. side of 30-in. oak tree; copper nail and washer-----	650. 09
Fork Hill School, 2.6 mi. NW. of, on W. side of N. head wall of culvert over Bear Creek; chiseled square-----	582. 40
Fork Hill School, 3.3 mi. NW. of, 7.0 mi. E. of Lancaster, 200 ft. E. of Y-rd. forks, in SE. angle, 40 ft. N. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "C 11 1933 619"-----	617. 985
Reference mark, 15 ft. N. and 69 ft. E. from tablet, in NE. angle of rd. forks, 100 ft. N. of center line of highway, in root on N. side of 10-in. pine tree; copper nail and washer-----	617. 96
Fork Hill School, 4.2 mi. NW. of, 6.0 mi. E. of Lancaster, 35 ft. S. of center line of highway, in yard of W. T. Barton, in root on N. side of 15-in. oak tree; copper nail and washer-----	623. 43
Lancaster, 5.8 mi. E. of, in NW. angle of Antioch Crossroads, in yard of W. B. Arrant, in root on E. side of 18-in. oak tree; copper nail and washer-----	627. 44

Lancaster, 4.6 mi. E. of, 1.2 mi. W. of Antioch Crossroads, 110 ft. S. of center line of highway, on line between property of B. L. Parker and that of H. L. Blakney, opposite entrance to dwelling of Mrs. George W. Baker, in root on N. side of 15-in. oak tree; copper nail and washer.....	Feet 611. 41
Lancaster, 4.2 mi. E. of, 33 ft. N. of center line of highway, in yard of dwelling of Hugh Blakney, 82 ft. S. and 60 ft. E. from SE. corner of porch to dwelling, in 7- by 7-in. concrete post; standard tablet stamped "C 12 1933 620".....	619. 414
Reference mark, 40 ft. N. and 40 ft. W. from tablet, 90 ft. N. of center line of highway, 45 ft. S. and 10 ft. W. from SW. corner of dwelling, in root on S. side of 18-in. elm tree; copper nail and washer.....	624. 03
Lancaster, 3.0 mi. E. of, 0.3 mi. E. of Centennial Church, 35 ft. S. of center line of highway, in root on N. side of 12-in. oak tree; copper nail and washer.....	581. 55
Lancaster, 2.3 mi. E. of, 60 ft. N. of center line of highway, in root on E. side of 40-in. oak tree; copper nail and washer.....	581. 05
Lancaster, 1.7 mi. E. of, 30 ft. S. and 160 ft. E. from rd. forks (junction of highway and rd. to County Home), in 7- by 7-in. concrete post; standard tablet stamped "C 13 1933 572".....	571. 284
Reference mark, 18 ft. S. and 57 ft. W. from tablet, 115 ft. E. of rd. forks, in NE. angle, 80 ft. W. of SW. corner of filling sta. of Wm. Cunningham, on W. end of N. head wall of pipe culvert; chiseled square.....	568. 45
Lancaster, 0.2 mi. E. of city limits of, 68 ft. W. of filling sta. of M. W. Scarboro, 35 ft. N. of center line of highway, in root on S. side of 30-in. oak tree; copper nail and washer.....	553. 73
From Catarrh quadrangle near Midway School southwest along State Highway 265 to Kershaw (by J. F. Covington in 1934)	
Midway School, 1.3 mi. SW. of, 6.4 mi. NE. of Kershaw, 25 ft. S. of highway, in root on E. side of 8-in. pine tree; copper nail and washer.....	547. 53
Kershaw, 5.6 mi. NE. of, near junction of highway and county rd. to Lancaster, 65 ft. N. of center line of highway, in yard of dwelling of J. J. McLeod, in root on S. side of 10-in. mulberry tree; copper nail and washer.....	576. 09
Kershaw, 4.1 mi. NE. of, in SW. corner of small section of woods, 15 ft. N. of center line of highway, in root on E. side of 12-in. pine tree; copper nail and washer.....	561. 73
Kershaw, 3.5 mi. NE. of, in yard of B. H. Clyburn, in root of 8-in. oak tree; nail.....	554. 03
Kershaw, 2.3 mi. E. of, at NW. corner of bridge over Mine Creek, on top of concrete post of hand rail; chiseled cross.....	372. 12
Kershaw, 1.6 mi. E. of, 0.7 mi. W. of Mine Creek, on crest of hill, 35 ft. N. of center line of highway, in root of 8-in. oak tree; copper nail and washer.....	481. 37
U. S. C. & G. S. standard disk stamped "E 23 1934".....	531. 085
U. S. C. & G. S. standard disk stamped "F 23 1934".....	531. 502

From Lancaster quadrangle about 1 mile northeast of Jones Crossroads southeast along roads to point near Flint Ridge School, thence south to Pleasant Grove Church (by T. T. Bobbitt in 1933)

Jones Crossroads, 1.4 mi. N., thence 0.6 mi. E. from, 125 ft. W. of center line of rd., 10 ft. N. and 25 ft. E. from SE. corner of dwelling of T. C. Williams, in root of 30-in. oak tree; nail.....	653. 45
Oak Ridge School (1.4 mi. N., thence 1.5 mi. E. from Jones Crossroads), 6 ft. S. of extreme SW. corner of, in concrete post; standard tablet stamped "T T 25 B 1933 648".....	647. 183
Reference mark, 25 ft. S. and 48 ft. W. from tablet, in NE. angle of junction of T-rd., 20 ft. N. of center line of rd., in root of 24-in. oak tree; nail.....	647. 98
Oak Ridge School, 0.7 mi. E., thence 0.4 mi. NE. from, 10 ft. S. of center line of rd., in root of 6-in. gum tree; nail.....	629. 72
Pleasant Hill, about 1 mi. N. of, 1.7 mi. NE., thence 0.3 mi. S. from Oak Ridge School, 65 ft. W. of center line of rd., on top of boulder; chiseled square.....	646. 05
Pleasant Hill, about 0.5 mi. N. of, 730 ft. E. of Southern Ry. water tank, 18 ft. S. and 12 ft. E. from SE. corner of tenant house, in concrete post; standard tablet stamped "T T 26 B 1933 692".....	690. 903
Reference mark, 21 ft. S. and 69 ft. W. from tablet, 670 ft. E. of above-mentioned water tank, on top of boulder; chiseled square...	689. 91
Pleasant Hill, 0.6 mi. E. of, 60 ft. S. of center line of rd. to Kershaw, in root of 18-in. gum tree; nail.....	702. 80
Pleasant Hill, 2.5 mi. E. of, 3.0 mi. NE. of Heath Springs, at rd. forks (junction of rds. to Pleasant Hill, Heath Springs, and Kershaw), 9 ft. N. of NW. corner of porch to dwelling of L. U. Neal, in concrete post; standard tablet stamped "T T 27 B 1933 634".....	632. 933
Reference mark, 105 ft. E. of tablet, 20 ft. S. of center line of rd., in root of 18-in. oak tree; nail.....	630. 45
Flint Ridge School, 100 ft. S. and 180 ft. E. from Y-rd. junction, 30 ft. N. of center line of rd., in root of 6-in. oak tree; nail.....	628. 98
Flint Ridge School, 1.0 mi. SE. of, 20 ft. S. of center line of rd. to Kershaw, in root of 16-in. oak tree; nail.....	589. 12
Flint Ridge School, 1.7 mi. SE., thence 0.5 mi. SW. from, 27 ft. W. of NW. corner of tenant house, in concrete post; standard tablet stamped "T T 28 B 1933 496".....	495. 239
Reference mark, 36 ft. W. of tablet, in root on W. side of 30-in. oak tree; wire nail.....	493. 00
Oakhurst School, 1.3 mi. N. of, 1.7 mi. SE., thence 1.5 mi. SW. from Flint Ridge School, 57 ft. N. of center line of rd., 33 ft. N. and 75 ft. W. from SW. corner of tenant house, in root on S. side of 12-in. oak tree; wire nail.....	630. 09
Oakhurst School, 135 ft. N. and 36 ft. W. from SE. corner of, 8 ft. E. of center line of rd., in root on W. side of 18-in. pine tree; wire nail..	616. 15
Oakhurst School, 0.7 mi. S. of, about 4 mi. SE. of Heath Springs, 88 ft. E. of center line of rd., 2 ft. W. of NW. corner of dwelling of Mrs. J. T. Elstober, in concrete post; standard tablet stamped "T T 29 B 1933 603".....	602. 798
Reference mark, 39 ft. W. of tablet, 48 ft. E. of center line of rd., in root on N. side of 8-in. oak tree; wire nail.....	602. 71
Heath Springs, about 5 mi. SE. of, 1.5 mi. NW. of Hanging Rock Church, 21 ft. SW. of center line of rd., in root on NE. side of 6-in. chinaberry tree; wire nail.....	572. 80

Heath Springs, about 6 mi. SE. of, 0.5 mi. N. of Hanging Rock Church, 0.3 mi. N. of rd. forks, 30 ft. W. of center line of rd., in root on E. side of 10-in. pine tree; wire nail-----	Feet 463. 42
Bethel Church Crossroads, about 0.5 mi. NE. of, 1.6 mi. N. of Pleasant Grove Church, 4.0 mi. W. of Kershaw, 6.5 mi. SE. of Heath Springs, 118 ft. SE. of center line of rd., 30 ft. N. of NW. corner of dwelling of J. E. Sowell, in concrete post; standard tablet stamped "T T 30 B 1933 555"-----	554. 335
Reference mark, 120 ft. N. of tablet, 75 ft. SE. of center line of rd., in root on NW. side of 24-in. Abyssinian banana tree; wire nail-----	553. 34
Pleasant Grove Church, 0.5 mi. N. of, 0.6 mi. S. of Bethel Church Crossroads, 25 ft. E. of center line of rd., in root on W. side of 16-in. oak tree; wire nail-----	547. 66
From Flint Ridge School east along road to State Highway 9 (by T. T. Bobbitt in 1933)	
Flint Ridge School, 1.1 mi. NE. of, 57 ft. N. of center line of rd. to State Highway 9, in root on NW. side of 8-in. apple tree; wire nail--	549. 82
Flint Ridge School, 2.0 mi. NE. of, 60 ft. NE. of bridge over Little Lynches Creek, 10 ft. SE. of center line of rd.; point on top of rock--	421. 15
Flint Ridge School, 2.3 mi. NE. of, 0.3 mi. NE. of wooden bridge over Little Lynches Creek, 26 ft. N. and 24 ft. W. from SW. corner of tenant house, in concrete post; standard tablet stamped "T T 31 B 1933 476"-----	475. 027
Reference mark, 93 ft. N. of tablet, 24 ft. SE. of center line of rd., in root on E. side of 14-in. cedar tree; wire nail-----	470. 71
Flint Ridge School, 3.4 mi. NE. of, 1.4 mi. NE. of Little Lynches Creek, 0.9 mi. S. of intersection of second-class dirt rd. with State Highway 9, 48 ft. E. of center line of rd., in front of dwelling of W. H. Adams, in root on W. side of 24-in. oak tree; wire nail-----	579. 00
From Monroe quadrangle south of Lingle's store south along road to Live Oak School (by T. T. Bobbitt in 1934)	
Dwight Crossroads, 210 ft. S. of, 1.0 mi. S. of Lingle's store, 900 ft. N. of Buford monument, 20 ft. E. of center line of rd., in root on NE. side of 16-in. oak tree; wire nail-----	672. 48
Dwight Crossroads, 1.1 mi. S. of, 18 ft. E. of center line of rd., in root on W. side of 18-in. oak tree; wire nail-----	624. 01
Dwight Crossroads, 2.0 mi. S. of, 2.7 mi. N. of Primus Crossroads, 100 ft. NE. of another crossroads, 50 ft. E. of center line of rd., in concrete post; standard tablet stamped "T T 42 B 1933 640"-----	639. 188
Reference mark, 15 ft. N. and 3 ft. W. from tablet, 45 ft. E. of center line of rd., in root on N. side of 6-in. oak tree; wire nail-----	637. 31
Primus Crossroads, 1.5 mi. N. of, 20 ft. E. of center line of rd., in root on W. side of 12-in. oak tree; wire nail-----	672. 58
Primus Crossroads, 0.7 mi. NE. of, at Red Hill School, 20 ft. W. of center line of rd., in root on NE. side of 8-in. oak tree; wire nail----	689. 02
Primus Crossroads, in SE. angle, 0.7 mi. SW. of Red Hill School, 1.7 mi. NW. of Fork Hill School, 66 ft. S. of intersection of State Highway 9 and second-class dirt rd., in concrete post; standard tablet stamped "T T 43 B 1933 646"-----	645. 013
Reference mark, 160 ft. N. and 30 ft. E. from tablet, in NW. angle of crossroads, in root on N. side of 20-in. locust tree; wire nail-----	642. 46

Primus Crossroads, 0.7 mi. SE. of, 1.0 mi. NW. of Fork Hill School, 45 ft. SW. of center line of State Highway 9, in root on N. side of 14-in. pine tree; wire nail.....	Feet 629. 07
Fork Hill Baptist Church, 0.9 mi. S. of Fork Hill School, 2.2 mi. N. of Live Oak School, 15 ft. W. of center line of rd., in root on SE. side of 36-in. oak tree; wire nail.....	578. 18.
Fork Hill Baptist Church, 1.0 mi. S. of, 1.2 mi. N. of Live Oak School, 15 ft. W. of center line of rd., in root on E. side of 12-in. twin pine tree; wire nail.....	549. 63
Live Oak School, 1.0 mi. N. of, 1.3 mi. S. of Fork Hill Church, 60 ft. SE. of NE. corner of dwelling, 58 ft. W. of center line of rd., in concrete post; standard tablet stamped "T T 44 B 1933 519".....	518. 089.
Reference mark, 22 ft. S. of tablet, 48 ft. W. of center line of rd., in root on E. side of 36-in. oak tree; wire nail.....	518. 17
Live Oak School, 160 ft. NW. of Y-rd. junction, 78 ft. N. of center line of rd., in root on SE. side of 24-in. oak tree; wire nail.....	496. 62
From Catarrh quadrangle 1.5 miles northeast of Taxahaw southwest and southeast along roads to Flat Creek School (by T. T. Bobbitt in 1934)	
Taxahaw, 1.3 mi. NE. of, 1.5 mi. SW. of McManus Bridge over Lynches River, 18 ft. SE. of center line of rd., in root on NW. side of 18-in. pine tree; wire nail.....	583. 06
Taxahaw, 0.3 mi. NE. of, 20 ft. W. of center line of rd., in root on E. side of 10-in. apple tree; wire nail.....	640. 54
Taxahaw, 33 ft. E. of extreme NE. corner of church, 33 ft. NW. of center line of rd., in concrete post; standard tablet stamped "T T 50 B 1933 661".....	660. 767
Reference mark, 20 ft. NE. of tablet, 33 ft. NW. of center line of rd., in root on S. side of 16-in. oak tree; wire nail.....	660. 42
Taxahaw, 1.0 mi. SE. of, 0.8 mi. NW. of intersection of State Highway 9 and route rd., 25 ft. SW. of center line of rd., in root on SW. side of 8-in. pine tree; wire nail.....	611. 09
Taxahaw, 1.8 mi. SE.; thence 2.1 mi. SW. from, 0.5 mi. NE. of bridge over Licks Creek, 2.2 mi. NE. of Flat Creek School, 30 ft. NW. of center line of rd., in root on S. side of 10-in. pine tree; wire nail.....	450. 80
Flat Creek School, 1.0 mi. NE. of, 0.5 mi. SW. of bridge over Licks Creek, 40 ft. E. of center line of rd., in root on W. side of 16-in. gum tree; wire nail.....	519. 62
From Camden quadrangle northwest along U. S. Highway 521 to Heath Springs (by J. F. Covington in 1934)	
Kershaw, 1.8 mi. S. of, on SE. corner of highway bridge over Hanging Rock Creek, on wheel guard; head of bolt.....	366. 57
Kershaw, 0.5 mi. S. of, 18 ft. W. of center line of highway, on crest of hill, in 6- by 6-in. concrete post; U. S. C. & G. S. and State Survey standard disk, probably stamped "K 759".....	531. 159
Kershaw, 3.3 mi. NW. of, 30 ft. W. of center line of highway, at dwelling of J. F. Hammond, in root of triple cedar tree; copper nail and washer.....	613. 63
U. S. C. & G. S. standard disk stamped "H 23 1934".....	647. 003
U. S. C. & G. S. standard disk stamped "K 23 1934".....	686. 669

KILLIAN QUADRANGLE

[Latitude 34° 00'-34° 15'; longitude 80°45'-81°00']

KERSHAW AND RICHLAND COUNTIES

From Buck Lick quadrangle south along Southern Railway to Killian, thence southwest into Irmo quadrangle (first-order leveling by C. H. Semper in 1900)

Blythewood, 600 ft. S. of sta., 100 ft. E. of tracks, in wall of large brick chimney of dwelling of Mrs. Kate Poovey; standard tablet stamped "506 Columbia 1900" (recovered by U. S. C. & G. S. in 1934)	<i>Feet</i> 503. 979
Sharp, in front of sta.; top of rail	436. 8
Killian, near sta., at Carolina Firebrick Works, in N. wall of large chimney; aluminum tablet stamped "340 Columbia 1900"	338. 377
Dents sta. (abandoned), in front of; top of rail	371. 6

From Hopkins quadrangle about 4 miles east of Columbia northeast and north along old Camden road and other roads to point 1.7 miles east of Spears Creek Church, thence southwest along Percival road to Camden road (by L. F. Biggs in 1918)

Columbia, 4.5 mi. E. of State Capitol, 800 ft. W. of bridge over Gills Creek, on S. side of rd., at junction of T-rd. S.; iron post stamped "Prim Trav Sta No 59 1918 H 177"	177. 055
Columbia, about 5.5 mi. E. of, 250 ft. W. of rd. forks (junction of old Camden and Percival roads); top of concrete post 3	189. 98
Columbia, 6.5 mi. E. of, at rd. forks (junction of old Camden and Ancrum Ferry rds.); iron post stamped "Prim Trav Sta No. 80 1918 H 255"	255. 225
Milepost 8 on old Camden rd. ²⁸ ; top of post	234. 30
Milepost 9 on old Camden rd.; top of post	236. 72
Milepost 10 on old Camden rd.; top of post	264. 54
Milepost 11 on old Camden rd.; top of post	318. 63
Milepost 12 on old Camden rd.; top of post	424. 35
Milepost 13 on old Camden rd.; top of post	421. 08
Milepost 14 on old Camden rd.; top of post	437. 16
Milepost 15 on old Camden rd.; top of post	387. 50
Milepost 16 on old Camden rd.; top of post	297. 66
Messers Mill, on old Camden rd., at bridge over Colonels Creek, on top of N. concrete railing; chiseled designation reading "U S 227 B M" ..	227. 56
Messers Pond; surface of water July 26, 1918	224. 9
Milepost 17 on old Camden rd.; top of post	304. 27
Milepost 18 on old Camden rd.; top of post	331. 52
Milepost 17 on Percival rd., 0.4 ft. E. of, at rd. forks; iron post stamped "Prim Trav Sta No 65 1918 H 335"	335. 060
Milepost 16 on Percival rd.; top of post	283. 68
Spears Creek Church, at SW. corner of yard, on N. side of rd.; iron post stamped "Prim Trav Sta No 64 1918 H 349"	349. 533
Milepost 15 on Percival rd.; top of post	340. 07
Milepost 14 on Percival rd.; top of post	387. 87
Milepost 13 on Percival rd.; top of post	376. 12
Milepost 13 on Percival rd., 0.2 mi. W. of, on S. side of rd.; iron post stamped "Prim Trav Sta No 63 H 1918 370"	369. 642
Milepost 11 on Percival rd.; top of post	282. 78

²⁸ All the mileposts on Camden and Percival roads are cut from granite. The numbers indicate mileage from Columbia.

	<i>Feet</i>
Milepost 11 on Percival rd., 700 ft. W. of, on S. edge of rd., at junction of rd. S.; iron post stamped "Prim Trav Sta No 62 1918 H 312"-----	312. 396
Milepost 10 on Percival rd.; top of post-----	306. 74
Milepost 9 on Percival rd.; top of post-----	297. 41
Milepost 9 on Percival rd., 0.2 mi. W. of, on S. side of rd., at junction of Percival rd. and rd. to farmhouse; iron post stamped "Prim Trav Sta No 61 1918 H 307"-----	306. 979
Milepost 8 on Percival rd.; top of post-----	277. 60
Gills Creek bridge on Percival rd., on S. end of W. concrete retaining wall-----	195. 68
Gills Creek bridge, 0.3 mi. SW. of, S. of rd.; iron post stamped "Prim Trav Sta No 60 1918 H 259"-----	259. 021
Milepost 6 on Percival rd.; top of post-----	235. 15
From milepost 18 on old Camden road northeast along that road to Richland-Kershaw county line, thence southeast 1 mile (by L. F. Biggs in 1918)	
Milepost 18 on old Camden rd., about 0.9 mi. N. E. of, at crossing of Richland-Kershaw county line, on E. side of rd.; top of granite county-line post-----	376. 22
Richland-Kershaw county line, 1 mi. SE. of its intersection with old Camden rd., in SE. angle of crossroads; iron post stamped "Prim Trav Sta No 66 H 1918 357"-----	357. 778
From point 6.5 miles east of State Capitol at Columbia east along Ancrum Ferry road into Hagood quadrangle about 3 miles west of English (by L. F. Biggs in 1918)	
Jackson triangulation sta.; U. S. C. & G. S. standard disk stamped "Z 601"-----	412. 234
Milepost 8 on Ancrum Ferry rd. ²⁹ ; top of post-----	422. 87
Camp Jackson Base Hospital, 3.0 mi. E. of, on N. side of Ancrum Ferry rd.; iron post stamped "Prim Trav Sta No 81 1918 H 346"-----	345. 770
Milepost 11 on Ancrum Ferry rd.; top of post-----	456. 85
Camp Jackson Base Hospital, 6.0 mi. E. of, 0.2 mi. W. of milepost 12, on N. side of Ancrum Ferry rd.; iron post stamped "Prim Trav Sta No 82 1918 H 447"-----	447. 567
Camp Jackson Base Hospital, 7.2 mi. NE. of, on S. side of rd.; top of concrete post 13-14-----	394. 35
Milepost 14 on Ancrum Ferry rd., 500 ft. W. of, near old store and junction of rd. N., on N. side of rd.; iron post stamped "Prim Trav Sta No 83 1918 H 472"-----	472. 579
Milepost 15 on Ancrum Ferry rd.; top of post-----	346. 84
Milepost 16 on Ancrum Ferry rd., 800 ft. E. of, on S. side of rd.; iron post stamped "Prim Trav. Sta. No. 84 1918 H 228"-----	227. 544
Milepost 17 on Ancrum Ferry rd.; top of post-----	275. 01
Milepost 17 on Ancrum Ferry rd., 0.3 mi. S. of, at farmhouse, in base of chinaberry tree; spike-----	245. 87
From Messers Mill on old Camden road east and southeast along roads into Hagood quadrangle (by L. F. Biggs in 1918)	
Messers Mill, 1.2 mi. SE. of, 300 ft. N. of dwelling, on E. side of rd., in base of 24-in. pine tree; copper nail-----	265. 08
Cobb's mill, 500 ft. N. of, 2.0 mi. SE. of Messers Mill, 0.3 mi. SW. of junction of rd. leading SE. to Ancrum Ferry rd., in base of 12-in. pine tree; nail-----	275. 63

²⁹ All the mileposts on Ancrum Ferry road are cut from granite. The numbers refer to mileage from Columbia.

From point on Camden road 0.3 mile southwest of Messers Mill southeast to Ancrum Ferry road (by L. F. Biggs in 1918)

	<i>Feet</i>
Milepost 16 on Ancrum Ferry rd., 0.6 mi. N. of, on W. side of rd., in base of oak tree; spike.....	245. 57
Milepost 16 on Ancrum Ferry rd., 0.3 mi. N. of, on E. side of rd., in base of pine tree; spike.....	264. 54

From point on old Camden road near milepost 13 southeast along road to Ancrum Ferry road (by L. F. Biggs in 1918)

Milepost 13 on old Camden rd., 1.0 mi. SE. of, at crossroads, at open field, on S. side of rd., in base of 8-in. oak tree; copper nail.....	496. 66
Milepost 13 on old Camden rd., 1.8 mi. SE. of, 60 ft. S. of church, in base of 24-in. oak tree; copper nail.....	460. 97

From point on Ancrum Ferry road 2.5 miles east of Camp Jackson Base Hospital along road northwest to Camden road (by L. F. Biggs in 1918)

Camp Jackson Base Hospital, about 3.8 mi. NE. of, 0.6 mi. SE. of point on Camden road midway between mileposts 9 and 10, at crossing of stream, on E. side of rd., in base of 36-in. oak tree; copper nail.....	252. 65
---	---------

From point on Leesburg Road 0.5 mile northeast of Campbell's mill northwest to Ancrum Ferry road (by L. F. Biggs in 1918)

Campbell's mill, about 4 mi. NW. of, 2.6 mi. SE. of junction of SE.-NW. rd. with Ancrum Ferry rd., 60 ft. N. of creek, in large oak tree; copper nail.....	229. 38
Campbell's mill, 4.4 mi. N.W. of, 2.2 mi. SE. of junction of SE.-NW. rd. with Ancrum Ferry rd., 200 ft. S. of gate, on E. side of rd., in oak tree; copper nail.....	277. 65
Campbell's mill, 4.7 mi. NW. of, 1.9 mi. SE. of junction of SE.-NW. rd. with Ancrum Ferry rd., at junction of rd. E., on E. side of rd., in base of large pine tree; copper nail.....	264. 05
Campbell's mill, 5.2 mi. NW. of, 0.9 mi. E., thence 0.5 mi. SE. from junction of SE.-NW. rd. with Ancrum Ferry rd., on W. side of rd., in base of small pine tree; copper nail.....	320. 35

From Martin ranch house southwest to Kaufman School on Leesburg road (by L. F. Biggs in 1918)

Martin ranch house, 0.2 mi. W. of, in base of pine tree; copper nail.....	258. 00
Martin ranch house, 1.0 mi. W. of, 140 ft. N. of rd., in base of pecan tree; copper nail.....	315. 78
Kaufman School, 0.3 mi. N. of, at Y-junction of rd. W., on E. side of rd., in base of oak tree; spike.....	280. 02
Kaufman School, 600 ft. W. of, at junction of rd. N., in base of oak tree; spike.....	344. 85

From milepost 15 on Leesburg road northwest to Lisbon, on Ancrum Ferry road (by L. F. Biggs in 1918)

Milepost 15 on Leesburg rd., 0.3 mi. W. of, at junction of rd. N., in floor of bridge; copper nail.....	330. 04
Lisbon, 1.0 mi. S. of, on E. side of rd., in base of pine tree; spike.....	422. 42

From milepost 12 on Ancrum Ferry road (about 6 miles east of Camp Jackson Base Hospital) south to point on Leesburg road 0.4 mile west of milepost 12 (by L. F. Biggs in 1918)

	<i>Feet</i>
Milepost 12 on Ancrum Ferry rd., 0.4 mi. S. of, at crossroads, on W. side of rd., in base of pine tree; spike	357. 18
From Boney Station on Southern Railway west along second-class road 1.5 miles, thence southeast along old Winnsboro road to Blythewood, thence southwest along U. S. Highway 21 into Irmo quadrangle (by G. B. Dean in 1933)	
Boney (about 2.5 mi. along Ry. N. of Blythewood), 30 ft. N. and 15 ft. W. from intersection of U. S. Highway 21 and second-class rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 2 SJ 1933" (recovered by U. S. C. & G. S. in 1934)	535. 189
Boney, 1.1 mi. W. of, at top of hill, 55 ft. S. of timber shack, 15 ft. S. of center line of rd., in root on NW. side of 18-in. pine tree; copper nail and washer	490. 23
Boney, 1.6 mi. W., thence 0.5 mi. S. from, 2.1 mi. along old Winnsboro rd. NW. of Blythewood, 45 ft. E. of Boney's cotton gin, 75 ft. S. of timber bridge, in root on W. side of 20-in. hickory tree; copper nail and washer	377. 85
Blythewood, 0.8 mi. NW. of, 20 ft. W. of center line of old Winnsboro rd., in root on NW. side of 24-in. oak tree; copper nail and washer ..	501. 01
Blythewood, 0.3 mi. W. of, 0.7 mi. E. of Sand Level Church, 25 ft. S. and 80 ft. W. from SW. corner of another church, 35 ft. N. and 70 ft. E. from rd. forks, in 7- by 7-in. concrete post; standard tablet stamped "T T SJ 3 1933 515"	515. 523
Blythewood, 1.3 mi. S. of, 120 ft. S. and 160 ft. W. from junction of T-rd. E., in root on E. side of 24-in. black-gum tree; copper nail and washer	479. 27
Blythewood, 2.6 mi. S. of, 200 ft. E. of center line of highway, 15 ft. N. of dwelling of Will Esminger, in root on W. side of 15-in. oak tree, copper nail and washer	449. 39
Blythewood, 3.2 mi. S. of, 50 ft. W. of center line of highway, in root on E. side of 14-in. oak tree; copper nail and washer	402. 56
Blythewood, 4.0 mi. S. of, 7.5 ft. N. and 70 ft. E. from NE. corner of Sand Level School, 59 ft. W. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 4 SJ 1933"	421. 713
Blythewood, 5.0 mi. S. of, 1.3 mi. S. of Sand Level School, in NE. angle of junction of highway and farm rd., 125 ft. E. of farm rd., 53 ft. SE. of center line of highway, in root on E. side of 18-in. persimmon tree; wire nail.	410. 23
Blythewood, 6.4 mi. S. of, 2.6 mi. S. of Sand Level School, 500 ft. SE. of dairy of G. H. Lomas & Son, 18 ft. E. of center line of highway, in N. end of concrete head wall; chiseled square	369. 42
Blythewood, 7.0 mi. S. of, 0.3 mi. N. of Fairlawn School, 210 ft. W. of front doorstep to dwelling of S. J. Koon, 27 ft. S. and 114 ft. E. from private T-rd. W., 3 ft. N. of 24-in. black-gum tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 5 SJ 1933"	384. 068
Blythewood, 7.8 mi. S. of, 125 ft. W. of Moores Pond, 80 ft. W. of center line of highway, 10 ft. NE. of NE. corner of St. Peter's Church, in root on E. side of 18-in. oak tree; copper nail and washer.	236. 21

Blythewood, 8.8 mi. S. of, 0.2 mi. S. of junction of highway and T-rd. SE. to State Park, 35 ft. SE. from center line of highway, in root on NW. side of 18-in. pine tree; copper nail and washer.....	Feet 314. 01
Blythewood, 9.8 mi. S. of, 1.9 mi. NE. of Monteith School, 300 ft. N. of dwelling of Mrs. P. Reynolds, in root on E. side of 18-in. pine tree; copper nail and washer.....	303. 43

From Irmo quadrangle near Sand Level Church east along roads to Blythewood
(by J. F. Covington in 1934)

Sand Level Church, 0.5 mi. W. of, 75 ft. N. and 250 ft. E. from junction of N.-S. county rd. and second-class county rd. E. to Blythewood, in root on N. side of 8-in. twin walnut tree; copper nail and washer.....	526. 20
Sand Level Church (1.0 mi. W. of Blythewood), in NW. angle of T-junction of second-class rd. leading to old Winnsboro rd. and driveway to church, 65 ft. N. of center line of county rd., in root on S. side of 8-in. oak tree; copper nail and washer.....	534. 97
Blythewood, opposite T-junction of U. S. Highway 21 and second-class rd. W. leading to old Winnsboro rd., 15 ft. E. of center line of highway; U. S. C. & G. S. and State Survey standard disk (not stamped).....	504. 995

From Pontiac station on Seaboard Air Line Railway along roads generally north to Coopers Corner, thence generally west to Boney Station on Southern Railway (by G. B. Dean in 1933)

U. S. C. & G. S. standard disk stamped "Y 2".....	413. 296
Pontiac, 0.6 mi. N. of, 35 ft. NE. of rd. forks, in root on E. side of 12-in. pine tree; copper nail and washer.....	377. 55
Pontiac, 2.5 mi. N. of, 76 ft. SW. of center of crossroads, in small cotton patch, in root on S. side of pine stump; copper nail and washer.....	360. 97
Pontiac, 3.2 mi. N. of, 110 ft. NE. of Brown School (abandoned), 40 ft. N. and 10 ft. E. from center of crossroads, in 7- by 7-in. concrete post; standard tablet stamped "T T 1 K 1933".....	348. 239
Reference mark, 112 ft. S. of tablet, on W. side of rd., in root on N. side of 12-in. pine tree; copper nail and washer.....	345. 24
Brown School (abandoned), 1.1 mi. NW. of, 4.2 mi. N. of Pontiac, at SW. corner of plank bridge over Rice Creek, in root of 18-in. black-gum tree; wire nail.....	255. 98
Brown School, 2.3 mi. N. of, 240 ft. N. and 25 ft. E. from junction of rd. W., in root on W. side of 10-in. gum tree; copper nail and washer.....	286. 12
Brown School, 3.2 mi. N. of, 6.2 mi. N. of Pontiac, 20 ft. S. of SE. corner of dwelling of J. E. Abbott, 20 ft. N. of center line of rd., in concrete post; standard tablet stamped "T T K 2 1933".....	376. 538
Reference mark, 300 ft. SE. of store of J. E. Abbott, 140 ft. SE. of junction of T-rd. S., 20 ft. E. of center line of rd., in root on W. side of 24-in. oak tree; nail.....	368. 26
J. E. Abbott's store, 1.8 mi. NW. of, 310 ft. SE. of T-junction of rd. to Blythewood with rd. SE., 10 ft. W. of center line of rd., in root on E. side of 10-in persimmon tree; nail.....	376. 94
Coopers Corner, 35 ft. NE. of, 2.7 mi. N. of store of J. E. Abbott, at T-junction of rd. to Blythewood with rd. NW., in root on SW. side of 20-in. sweetgum tree; copper nail and washer.....	348. 31

	<i>Feet</i>
Coopers Corner, 1.6 mi. NW. of, 12 ft. NE. of center line of rd., in root on SW. side of 12-in. pine tree; copper nail and washer-----	444. 26
Coopers Corner, 1.7 mi. NW. of, 0.5 mi. NE. of Wilson Crossroads, 6.0 mi. N., thence 5.0 mi. NW. from Pontiac, 1 mi. S. and 1 mi. W. from corner of Fairfield, Kershaw, and Richland Counties, about 0.7 mi. S. of Fairfield-Richland county line, about 2.5 mi. NW. of Duke School, 20 ft. N. and 35 ft. W. from crossroads, in 7- by 7-in. concrete post; standard tablet stamped "T T 3 K 1933"-----	429. 267
Wilson Crossroads, 33 ft. NW. of, in root on W. side of 8-in. oak tree; copper nail and washer-----	413. 26
Allens Corner, 1.1 mi. SW. of Wilson Crossroads, 80 ft. E. of junction of T-rd. SE., 10 ft. S. of center line of rd., in root on E. side of 18-in. pine tree; copper nail and washer-----	392. 82
Allens Corner, 1.0 mi. W. of, 50 ft. S. and 160 ft. E. from junction of T-rd., on NE. side of rd., in root on W. side of 8-in. pine tree; wire nail-----	378. 77
Allens Corner, 2.6 mi. W. of, 1.6 mi. SE. of Boney Station on Southern Ry., 85 ft. W. of crossroads, at dwelling of H. K. Bass, in root on N. side of 18-in. oak tree; copper nail and washer-----	494. 21
From Coopers Corner northeast along road into Buck Lick quadrangle near Smyrna Church (by J. J. Sitton, Jr., in 1933)	
Coopers Corner, 0.5 mi. NE. of, 7 mi. N. of Pontiac, 0.9 mi. by rd. NW. of Richland-Kershaw county line, in SE. angle of crossroads, in 7- by 7-in. concrete post; standard tablet stamped "T T 1 S 1934"-----	397. 361
Coopers Corner, 0.9 mi. NE. of, 20 ft. S. and 25 ft. E. from junction of woods rd., in root of 18-in. hickory tree; copper nail and washer-----	357. 10
Coopers Corner, 1.9 mi. NE. of, about 2.6 mi. SW. of Smyrna Church, 12 ft. W. of center line of rd., in root of 10-in. sweetgum tree; copper nail and washer-----	329. 79
From Buck Lick quadrangle about 1.6 miles south of Smyrna Church southeast along road by way of Johnson School to Bowens Corner, thence north and back into Buck Lick quadrangle at point near Hopewell School (by J. J. Sitton, Jr., in 1933)	
Smyrna Church, 2.0 mi. S. of, 5.1 mi. by route taken E. of Coopers Corner, 0.6 mi. NW. of Johnson School. 45 ft. N. of junction of T-rd., in root of 10-in. oak tree; copper nail and washer-----	384. 48
Smyrna Church, 2.6 mi. SE. of, near Johnson School, 50 ft. N. of junction of T-rd., in root of 30-in. pine tree; nail and copper washer-----	396. 63
Johnson School, about 1 mi. SE. of, 0.9 mi. NW. of Bowens Corner, about 1,000 ft. E. of Four O'Clock Baptist Church, 25 ft. E. of dwelling, 160 ft. S. of rd., in root of 30-in. oak tree; copper nail and washer-----	376. 25
Bowens Corner, 0.1 mi. NW. of, 100 ft. W. of small wooden bridge, on W. side of rd., in root of 24-in. sweetgum tree; copper nail and washer-----	256. 56
Bowens Corner (5 mi. N. of Blaney, 0.5 mi. NW. of Twentyfivemile Creek at mouth of Dodge Branch), in yard of dwelling of James Bowen, 30 ft. W. of center line of Ridgefield-Blaney rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 3 S 1933"-----	279. 211
Bowens Corner, 1.3 mi. NE. of, 1.1 mi. SW. of Hopewell School, 60 ft. N. of wooden box culvert, 15 ft. E. of center line of rd., in root of 10-in. oak tree; copper nail and washer-----	337. 97

From Bowens Corner south along road to point near Union Church, thence northeast to point near Oak Grove School, thence generally south to point on Seaboard Air Line Railway 0.6 mile south of Hornsbys Corner, thence northeast along railway and into Hagood quadrangle (by J. J. Sitton, Jr., in 1933)

	<i>Feet</i>
Bowens Corner, 1.1 mi. S. of, 40 ft. S. and 20 ft. E. from SE. corner of dwelling of J. W. Wood, 15 ft. W. of center line of rd., in root on E. side of 24-in. sycamore tree; copper nail and washer.....	308. 43
Bowens Corner, 2.1 mi. S. of, in SW. angle and 35 ft. W. of intersection of N.-S. rd. to Blaney and old Columbia highway, in root on NW. side of 6-in. oak tree; copper nail and washer.....	323. 78
Bowens Corner, 2.8 mi. by route taken SE. of, on old Columbia highway at point 0.7 mi. NE. of intersection of N.-S. rd. to Blaney, about 0.7 mi. SW. of Browns Corner, 2.2 mi. N., thence 0.6 mi. NE. from Blaney, 0.9 mi. SW. of Oak Grove School, 20 ft. N. of center line of old Columbia highway, 55 ft. from SE. corner of dwelling of T. G. Sessions, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 7 S 1933".....	302. 669
Reference mark 1, 18 ft. N. and 40 ft. W. from tablet, 50 ft. N. of center line of rd., 25 ft. S. of SW. corner of dwelling, in root on S. side of 10-in. oak tree; copper nail and washer.....	303. 20
Reference mark 2, 40 ft. S. and 50 ft. E. from tablet, 10 ft. W. of barn, 32 ft. S. of center line of rd., in root on N. side of 15-in. pine tree; copper nail and washer.....	301. 65
Browns Corner, 0.5 mi. along second-class rd. S. of, 25 ft. E. of SE. corner of timber bridge, in root on NW. side of 18-in. black-gum tree; copper nail and washer.....	250. 64
Browns Corner, 1.3 mi. along second-class rd. S., thence 1.2 mi. along U. S. Highway 1 SW. from, at Hornsbys Corner (junction of highway and T-rd. at point 1.9 mi. NE. of Blaney), 40 ft. N. and 20 ft. W. from dwelling of E. D. Hornsby, opposite dwelling, in root on S. side of 10-in. pine tree; copper nail and washer.....	308. 14
Hornsbys Corner (1.9 mi. along U. S. Highway 1 NE. of Blaney), 0.6 mi. SE. of, 340 ft. W. of milepost 337 on Seaboard Air Line Ry., 112 ft. N. and 65 ft. W. from Ry. crossing, in root on SE. side of 8-in. pine tree; copper nail and washer.....	368. 21
Blaney C triangulation sta.; U. S. C. & G. S. standard disk stamped "Blaney C 1918".....	385. 241
<p>From point on Seaboard Air Line Railway 340 feet west of milepost 337 along winding roads generally south to point 2.4 miles south of Spears Creek, thence southeast and into Hagood quadrangle (by J. J. Sitton, Jr., in 1933)</p> <p>[Line jogs into Hagood quadrangle]</p>	
Hornsbys Corner, 0.6 mi. SE., thence 1.2 mi. SW. from, 1.2 mi. along rds. SW. of crossing of Seaboard Air Line Ry. near milepost 337, on N. edge of cleared field, in root on NE. side of 6-in. sassafras tree; copper nail and washer.....	347. 48
Milepost 337 on Seaboard Air Line Ry., 2.1 mi. by route taken S. of, 2.1 mi. SE. of Blaney, 20 ft. W. of center line of rd., in root on E. side of 8-in. oak tree; copper nail and washer.....	307. 56
Milepost 337 on Seaboard Air Line Ry., 3.1 mi. by route taken S. of, 3.2 mi. SE. of Blaney, about 1 mi. NW. of Porter Crossroads, 1.0 mi. W. of St. Paul's Church, 1,220 ft. SE. of dwelling of Joe Kirkland, 25 ft. SW. of center line of rd. from Blaney, in root on NE. side of 6-in. oak tree; copper nail and washer.....	257. 68

Porter Crossroads, 0.8 mi. along wire rd. SW. of, 4.0 mi. SE., thence 0.8 mi. SW. from Blaney, 1.2 mi. SW. of St. Paul's Church, 164 ft. S. of plank bridge over Spears Creek, 90 ft. S. and 8 ft. W. from center of triangle at junction of Columbia-Camden rd. and second-class rd. S., in 7- by 7-in. concrete post; standard tablet stamped "T T S 12 1933"-----	Feet 187. 318
Reference mark 1, 30 ft. N. and 9 ft. W. from tablet, in SW. angle of rd. forks, in root on SE. side of 8-in. oak tree; copper nail and washer-----	185. 67
Reference mark 2, 30 ft. S. and 12 ft. E. from tablet, in root on E. side of 10-in. black-gum tree; copper nail and washer-----	187. 65
Spears Creek, 1.1 mi. S. of plank bridge over, 200 ft. S. of pond, 30 ft. S. of center line of rd., in root on NE. side of 10-in. pine tree; copper nail and washer-----	207. 32
Spears Creek, 1.6 mi. SE., thence 0.8 mi. along woods rd. SW. from plank bridge over, about 4 mi. SW. of McCaskill, 10 ft. N. of center line of rd., in root on S. side of 6-in. persimmon tree; copper nail and washer-----	287. 63

KINGS MOUNTAIN QUADRANGLE ⁸⁰

[Latitude 35°00'-35°15'; longitude 81°15'-81°30']

CHEROKEE AND YORK COUNTIES

From Pleasant Ridge quadrangle near York northwest along State Highway 161 into North Carolina (by L. L. Lee in 1908)

York, 3.5 mi. N. of, at T-junction of second-class rd. W., on E. side of highway, 60 ft. NW. of NW. corner of lot of Mrs. Neil; iron post stamped "771"-----	769. 919
York, 6.5 mi. N. of, at T-junction of rd. W. to Piedmont Springs and Kings Creek, in NW. angle of forks; iron post stamped "781"-----	780. 747
Bethany, 0.9 mi. S. of, 0.2 mi. N. of T-junction of rd. W., on E. side of highway, in W. side of outside chimney at S. end of house of R. N. Plaxico; aluminum tablet stamped "798"-----	797. 362
Bethany, 2.9 mi. N. of, at McGill's store, at junction of rd. NW. to Shelby (N. C.), in NW. angle of forks; iron post stamped "865"-----	864. 624

From point near Grover, N. C., along Southern Railway southwest and southeast into Sharon quadrangle (by L. L. Lee in 1908)

[Line jogs into Gaffney quadrangle]

Blacksburg, 2 mi. NE. of, in NW. corner of rock culvert at point of reverse curve; aluminum tablet stamped "818"-----	816. 829
Blacksburg, 3.4 mi. SE. of, 0.2 mi. N. of overhead highway bridge, 100 ft. SE. of crossing of rd., 40 ft. E. of track, in top of solid rock; aluminum tablet stamped "761"-----	760. 430
Kings Creek, on W. end of base of outside brick chimney of store of Wilburn & Co.; aluminum tablet stamped "601"-----	600. 400
Smyrna, in S. face of SW. pillar of house of W. W. Castle; aluminum tablet stamped "751"-----	750. 420

⁸⁰ Part of this quadrangle lies in North Carolina.

LANCASTER QUADRANGLE

[Latitude 34°30'-34°45'; longitude 80°45'-81°00']

CHESTER, FAIRFIELD, KERSHAW, AND LANCASTER COUNTIES

From Kershaw quadrangle west along State Highway 9 into Chester quadrangle (by J. F. Covington in 1933)

	<i>Feet</i>
Lancaster, on East Arch Street, in N. wall of post office; standard tablet stamped "C 14 1933 555" (recovered by U. S. C. & G. S. in 1934)-----	554. 290
Reference mark, on foundation of post office, at point 9 ft. E. of main front entrance; chiseled square-----	550.78
Lancaster, at courthouse, 35 ft. W. of NW. corner of South Main and West Dunlap Streets, in root on W. side of 15-in. elm tree; nail----	547. 60
Lancaster, 0.8 mi. W. of, 210 ft. E. of W. city limits, 50 ft. N. of center line of highway, opposite West End filling sta., in root on S. side of 15-in. pine tree; nail-----	529. 65
Lancaster, 1.7 mi. W. of, on NW. corner of highway bridge over Bear Creek; chiseled square-----	445. 53
Lancaster, 2.7 mi. W. of, on NW. corner of concrete highway bridge over Cane Creek; chiseled square-----	444. 03
Lancaster, 3.2 mi. W. of, 0.5 mi. W. of Cane Creek, 3.2 mi. E. of highway bridge over Catawba River, near filling sta. of H. B. Sistare, 30 ft. S. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "C 15 1933 469"-----	467. 851
Reference mark, 82 ft. N. and 120 ft. W. from tablet, 90 ft. E. of dwelling of H. B. Sistare, 25 ft. S. of center line of highway, in root on E. side of 15-in. oak tree; copper nail and washer-----	474. 58
Lancaster, 3.8 mi. W. of, 4.7 mi. E. of Fort Lawn, in E. angle of Y-junction of State Highway 9 and Riverside rd., 90 ft. E. of center of junction, in root on W. side of 18-in. oak tree; copper nail and washer-----	543. 50
Fort Lawn, 3.5 mi. E. of, in SW. angle of junction of woods T-rd., 35 ft. S. of center line of highway, on granite boulder; chiseled square--	513. 27
Fort Lawn, 3.2 mi. E. of, 5.3 mi. W. of Lancaster, 1.1 mi. E. of highway bridge over Catawba River, N. of old Lancaster power plant, in NW. angle of rd. crossing, 70 ft. N. of center line of highway, in root on S. side of 18-in. cedar tree; copper nail and washer-----	534. 30
Fort Lawn, 2.1 mi. E. of, at bridge over Catawba River, on N. end of E. abutment; standard tablet stamped "C 16 1933 444"-----	443. 575
Fort Lawn, 1.1 mi. E. of, 1.0 mi. W. of highway bridge over Catawba River, on NW. corner of N. head wall of pipe culvert; chiseled square-----	468. 95
Fort Lawn, about 0.2 mi. E. of, 250 ft. NW. of E. junction of State Highways 9 and 5, in root on W. side of 30-in. oak tree; copper nail and washer-----	522. 18
Fort Lawn, in NE. angle of W. junction of State Highways 9 and 5, on head wall of culvert; chiseled square-----	530. 12
Fort Lawn, 30 ft. W. of store of L. C. Roddey, 40 ft. N. of center line of State Highway 9, in root on S. side of 48-in. twin oak tree; nail--	535. 02
Fort Lawn, 0.9 mi. W. of, 9.6 mi. W. of Lancaster, 161 ft. S. of center line of State Highway 9, 47 ft. E. of crossing of Lancaster & Chester Ry., and county rd. to Great Falls, in SE. angle, in 7- by 7-in. concrete post; standard tablet stamped "C 17 1933 543"-----	542. 565

	<i>Feet</i>
Reference mark, 140 ft. N. of above-mentioned Ry. crossing, in root on S. side of 18-in. gum tree; copper nail and washer-----	546. 32
Fort Lawn, 2.1 mi. W. of, 2.8 mi. E. of Bascomville, in SE. angle of crossroads, 75 ft. S. of center line of highway, in root on E. side of 8-in. cedar tree; copper nail and washer-----	456. 02
Bascomville, 2.3 mi. E. of, on SE. end of concrete highway bridge over Fishing Creek; chiseled square-----	419. 31
Bascomville, 1.8 mi. E. of, on W. end of N. head wall of cattle pass under highway; chiseled square-----	450. 50
Bascomville, 1.0 mi. E. of, 12.8 mi. W. of Lancaster, 48 ft. S. and 15 ft. E. from center of junction of State Highway 9 and rd. to Mount Ararat Church, in 7- by 7-in. concrete post; standard tablet stamped "C 18 1933 522"-----	520. 892
Reference mark, 165 ft. due E. of tablet, 700 ft. E. of Mount Ararat Church, on W. corner of S. head wall of culvert; chiseled square----	514. 99
Bascomville, in SW. angle of crossroads, 35 ft. S. of center line of highway, in root on N. side of 15-in. gum tree; copper nail and washer--	550. 89
Bascomville, 1.1 mi. W. of, 1.1 mi. E. of Richburg, 40 ft. N. of center line of highway, in root on S. side of 18-in. pine tree; copper nail and washer-----	547. 76
<p>From Buck Lick quadrangle near Camp Welfare northeast along roads to point on Duke Highway 3.6 miles south of Great Falls, thence southeast along Duke Highway and back into Buck Lick quadrangle (by O. P. Ackerman in 1933)</p>	
Camp Welfare, 1.0 mi. NE. of, 20 ft. N. of center line of rd., in root on S. side of 24-in. pine tree; wire nail-----	452. 55
Camp Welfare, 2.1 mi. NE. of, 1.0 mi. SE. of Milford, 80 ft. SE. of junction of T-rd., in root on N. side of 8-in. chinaberry tree; wire nail-----	518. 11
Camp Welfare, 3.5 mi. NE. of, 2.5 mi. SW. of Great Falls Dam, 2.0 mi. SE. of Pine Grove Church, 85 ft. NE. of NE. corner of dwelling of S. D. Boyleston, 25 ft. N. of center line of rd. leading from Camp Welfare to Duke Highway, in flat granite rock; standard tablet stamped "T T 18 J 1933"-----	458. 312
Reference mark, 45 ft. SW. of tablet, 500 ft. NW. of main house on old Mather place, 35 ft. NE. of NE. corner of house occupied by Negroes, on top of large boulder; chiseled square-----	457. 05
Old Mather place, 1.1 mi. NE. of, 75 ft. N. of center line of rd. leading to Duke Highway, in root on S. side of 24-in. pine tree; wire nail----	470. 67
Old Mather place, 1.7 mi. NE. of, 130 ft. NE. of junction of rd. to Camp Welfare with Duke Highway, 30 ft. N. of farm rd., in root on W. side of 24-in. water-oak tree; wire nail-----	445. 61
Old Mather place, 1.7 mi. along Camp Welfare rd. NE., thence 1.1 mi. SE. along Duke Highway from, 25 ft. W. of center line of highway, in root on E. side of 10-in pine tree; wire nail-----	373. 70
Old Mather place, 1.7 mi. NE., thence 2.2 mi. SE. from, 30 ft. E. of center line of highway, in root on W. side of 12-in. pine tree; wire nail-----	243. 32
Old Mather place, 1.7 mi. NE., thence 3.3 mi. SE. from, 40 ft. W. of center line of highway, in root on E. side of 24-in. red-oak tree; wire nail-----	415. 48

From point 2.1 miles northeast of Camp Welfare east along road about 1 mile, thence southwest and into Buck Lick quadrangle (by O. P. Ackerman in 1933)

Camp Welfare, 3.3 mi. NE. of, 4.9 mi. NW. of Buck Lick, 30 ft. NE. of center line of rd., 550 ft. NW. of transmission line, in root on SW. side of 10-in. pine tree; wire nail..... Feet
470. 17

From point 3.6 miles south of Great Falls northeast along roads to point 5.5 miles south of Nitrolee (by O. P. Ackerman in 1933)

Great Falls, 2.5 mi. S. of, 1.3 mi. SW. of Rocky Creek power plant, 18 ft. S. of center line of rd. leading from Duke Highway to power plant, on large granite boulder; standard tablet stamped "T T 26 J 1933" .. 404. 816
Reference mark, 26 ft. SW. of tablet, 15 ft. SE. of center line of rd., on top of boulder; chiseled square..... 404. 46
Great Falls, 3.0 mi. S. of, at Rocky Creek Dam and power plant, at W. end of dam, at SW. corner of SW. end of abutment, 22 ft. E. of concrete steps, 0.5 ft. W. of W. end of retaining wall; standard tablet stamped "1 A 1933"..... 306. 597
Reference mark, 22 ft. W. of tablet, 2 ft. N. of steps at W. end of dam, on granite boulder; chiseled square..... 309. 80
Rocky Creek Dam, 0.5 mi. NE. of, 180 ft. N. of NE. end of dam, 15 ft. E. of center line of rd., in crotch of 12-in. twin gum tree; wire nail.. 353. 51
Rocky Creek Dam, 1.6 mi. NE. of, 2.5 mi. SW. of St. Paul's Church, 30 ft. W. of center line of rd., in root on E. side of 10-in. spruce-pine tree; wire nail..... 489. 07
St. Paul's Church, 1.3 mi. SE. of, 25 ft. W. of center line of rd., in root on E. side of 8-in. spruce-pine tree; wire nail..... 490. 48
St. Paul's Church (6.7 mi. N. of Liberty Hill, 4.0 mi. E. of Rocky Creek power plant, about 5.5 mi. S. of Nitrolee), 30 ft. NW. of NW. corner of, in yard, 0.3 mi. SW. of intersection of State Highway 97 and Rocky Creek power plant rd., in 7- by 7-in. concrete post; standard tablet stamped "T. T 25 J 1933"..... 511. 848
Reference mark, 80 ft. W. of tablet, 110 ft. W. of W. corner of above-mentioned church, 30 ft. SE. of center line of rd., in root on NE. side of 24-in. pine tree; wire nail..... 501. 84

From point 3.6 miles south of Great Falls north along roads to Nitrolee (by O. P. Ackerman in 1933)

Great Falls, 1.4 mi. S. of Rocky Creek bridge at, 35 ft. E. of center line of rd., in root on SW. side of 18-in. poplar tree; wire nail..... 357. 26
Great Falls, 0.4 mi. S. of, 30 ft. E. of center line of Duke Highway, on boulder; chiseled square..... 357. 98
Great Falls, at dam of Duke Power Co., at first structure SW. of W. end of dam, on NW. corner of NW. foundation pier of structure; standard tablet stamped "T T 20 J 1933"..... 359. 935
Reference mark, 27 ft. SW. of tablet, 150 ft. W. of NW. end of dam, on NE. corner of concrete base at SW. corner of power-line tower; chiseled square..... 359. 92
Great Falls Dam, 1.4 mi. NW. of, 0.2 mi. NW. of Republic Mills No. 2, 30 ft. SW. of center line of State Highway 22, in root on SE. side of 18-in. poplar tree; wire nail..... 422. 09
Great Falls Dam, 2.4 mi. NW. of, 1.4 mi. S. of Nitrolee, 70 ft. N. of junction of State Highways 22 and 5, 30 ft. E. of center line of Highway 5, 3 ft. NE. of S. corner of concrete platform alongside of warehouse; chiseled square..... 523. 62

Nitrolee, at W. end of highway bridge over Catawba River, in N. corner of N. guard rail; standard tablet stamped "T T 21 J 1933"-----	<i>Feet</i> 378. 757
Reference mark, 2.2 ft. S. of S. corner of W. end of above-mentioned bridge, at point 2 in. NW. of end post, on wheel guard; chiseled square-----	378. 74

From Nitrolee north along roads to Fort Lawn (by O. P. Ackerman in 1934)

Nitrolee, 0.1 mi. SW., thence 1.1 mi. N. from, 100 ft. N. of Seaboard Air Line Ry. crossing, 30 ft. W. of center line of rd., in root on E. side of 24-in. twin pine tree; wire nail-----	414. 21
Nitrolee, 0.1 mi. SW., thence 2.2 mi. N. from, 250 ft. W. of center line of Ry. tracks, 40 ft. W. of center line of rd., in root on E. side of 24-in. water-oak tree; nail-----	477. 43
Nitrolee, 2.8 mi. N. of, 4.7 mi. S. of Fort Lawn, 4 ft. S. of milepost 347, 11 ft. W. of center line of Seaboard Air Line Ry. tracks, in 7- by 7-in. concrete post; standard tablet stamped "T T 22 J 1933"-----	454. 916
Fort Lawn, 4.0 mi. S. of, 52 ft. E. of center of Ry. crossing, 8 ft. NW. of telephone pole; top of section of iron rail set in ground marking Ry. right-of-way-----	499. 99
Fort Lawn, 3.4 mi. S. of, 20 ft. W. of center line of rd., 20 ft. SE. of SE. corner of dwelling of Negroes, in root on E. side of 48-in. red-oak tree; wire nail-----	496. 56
Fort Lawn, 2.2 mi. S. of, 50 ft. W. of center line of Ry. crossing, in SW. concrete base of tower of double power line; chiseled square--	497. 01
Fort Lawn, 1.0 mi. S. of, 70 ft. W. of center line of rd., in yard of vacant house, in root on E. side of 24-in. water-oak tree; wire nail.	519. 64
Fort Lawn, opposite semaphore control room at passenger sta. of Lancaster & Chester Ry., 222 ft. W. of milepost 20, 10 ft. N. and 120 ft. E. from center line of main track, in 7- by 7-in. concrete post; standard tablet stamped "T T 27 J 1933"-----	537. 770
Reference mark, 130 ft. E. of tablet, 80 ft. SE. of SE. corner of freight depot, 20 ft. NE. of center line of street, in root on NE. side of 36-in. water-oak tree; wire nail-----	536. 32

From Fort Lawn north along State Highway 5 into Catawba quadrangle (by O. P. Ackerman in 1934)

Fort Lawn, 1.5 mi. N. of, 1.0 mi. N. of intersection of State Highways 9 and 5, 100 ft. W. of center line of Highway 5, 40 ft. E. of center line of Seaboard Air Line Ry. track; NE. corner of top of section of iron rail set in ground marking railway right-of-way-----	546. 73
Fort Lawn, 2.5 mi. N. of, 0.5 mi. S. of Jordan's store, 40 ft. E. of center line of highway, in elbow on SW. side of 8-in. pine tree; wire nail-----	570. 96
Fort Lawn, 3.0 mi. N. of, 610 ft. N. of Jordan's store, 180 ft. N. of junction of highway and rd. bearing NE., in 7- by 7-in. concrete post; standard tablet stamped "T T 28 J 1933"-----	591. 109
Reference mark, 20 ft. E. of tablet, 20 ft. NW. of county rd., in root on S. side of 8-in. pine tree; wire nail-----	588. 96

From Chester quadrangle near Richburg northeast along road across Fishing Creek and into Catawba quadrangle (by O. P. Ackerman in 1934)

Richburg, about 3 mi. NE. of, at Wiley's old mill site on Fishing Creek, on S. bank of creek, 50 ft. E. of S. end of bridge, in large granite boulder; standard tablet stamped "T T 3 DS 1933"-----	438. 155
Reference mark, 70 ft. NE. of tablet, 48 ft. W. of S. end of bridge, 15 ft. W. of center line of rd., on large boulder; chiseled square----	438. 12

From Chester quadrangle at point about 6 miles south of Richburg southeast and southwest along roads and back into Chester quadrangle near Rossville Crossroads (by O. P. Ackerman in 1934)

Mount Prospect Church (5 mi. S. of Richburg), 30 ft. S. and 58 ft. E. from SE. corner of, in yard, 430 ft. N. of center line of rd., 24 ft. N. and 53 ft. E. from lone 8-in. cedar tree in front of church, in 7- by 7-in. concrete post; standard tablet stamped "T T 5 DS 1933"-----	<i>Feet</i> 535. 309
Reference mark, 130 ft. SW. of tablet, 75 ft. S. of SW. corner of above-mentioned church, in root on N. side of 18-in. poplar tree; wire nail-----	533. 99
Mount Prospect Church, 1.2 mi. SE. of, 800 ft. NW. of junction of T-rd., at barn, 18 ft. SW. of center line of rd., on top of boulder in rd. embankment; chiseled square-----	506. 74
Mount Prospect Church, 2.3 mi. S. of, 2.2 mi. NE. of Rossville Crossroads, 20 ft. W. of center line of rd., in root on SE. side of 18-in. white-oak tree; wire nail-----	486. 16
Rossville Crossroads, 1.2 mi. NE. of, 25 ft. E. of center line of rd., in root on W. side of 8-in. triple red-oak tree; wire nail-----	381. 57
Rossville Crossroads, 0.3 mi. NE. of, 6.5 mi. NW. of Great Falls, about 400 ft. E. of public rd., 5 ft. N. and 2 ft. E. from NE. corner of Rossville Church, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 6 DS 1933"-----	441. 219
Reference mark, 130 ft. W. of tablet, 300 ft. E. of rd., 120 ft. W. of W. corner of above-mentioned church, in root on SE. side of 24-in. cedar tree; wire nail-----	441. 19
Rossville Crossroads, 100 ft. SW. of, 30 ft. W. of center line of rd. to Richburg, in root on E. side of 12-in. cedar tree; wire nail-----	472. 00

From Chester quadrangle at point 3 miles southeast of Hebron Church northeast along State Highway 22 to Mitford, 2.1 miles northeast of Camp Welfare (by O. P. Ackerman in 1934)

Hebron Church, 3.0 mi. SE. of, 2.6 mi. SW. of Mitford, 35 ft. S. of center line of highway, in root on N. side of 8-in. white-oak tree; wire nail-----	388. 80
Mitford, 1.5 mi. SW. of, 20 ft. N. of center line of highway, in NW. corner of head wall of culvert; chiseled square-----	360. 62
Mitford, 0.5 mi. SW. of, 50 ft. S. of center line of highway, 2 ft. NE. of 8-in. pine tree, in large boulder; chiseled square-----	519. 76
Mitford, 3.9 mi. W. of Great Falls, 50 ft. SE. of rd. forks, 10 ft. W. of Keistler store, in root on NW. side of 30-in. water-oak tree; wire nail-----	558. 26

From point near Mount Prospect Church (about 6 miles south of Richburg) northeast to Mount Nebo School, thence generally southeast along winding road to point on Seaboard Air Line Railway 3.5 miles south of Fort Lawn (by O. P. Ackerman in 1934).

Mount Prospect Church, 1.1 mi. SE. of, 2.2 mi. W. of Mount Nebo School, 30 ft. S. of center line of rd., in trunk on NE. side of 30-in. willow tree; nail-----	378. 59
Mount Nebo School, 1.3 mi. W. of, 40 ft. SE. of center line of rd., in root on NW. side of 8-in. pine tree; wire nail-----	466. 13
Mount Nebo School, 0.4 mi. N. of, 25 ft. E. of center line of rd., in root on W. side of 10-in. oak tree; wire nail-----	460. 50

Mount Nebo School (4.8 mi. by air line SW. of Fort Lawn), 3 ft. S. and 6 ft. E. from SE. corner of, in yard, 90 ft. W. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 3 DS 1934"-. Reference mark, 45 ft. SW. of tablet, 110 ft. W. of center line of rd., 40 ft. SW. of above-mentioned school, in large boulder; chiseled square.....	Feet 464. 109
Mount Nebo School, 1.0 mi. SE. of, 25 ft. W. of center line of rd., in root on E. side of 40-in. oak tree; nail.....	466. 84
Mount Nebo School, 2.1 mi. SE., thence 0.2 mi. N. from, 40 ft. W. of center line of rd., in root on S. side of 8-in. twin pine tree; wire nail..	471. 97
Mount Nebo School, 2.1 mi. SE., thence 1.1 mi. N. from, on N. abutment of bridge over Fishing Creek, on NE. corner of wing wall; chiseled square.....	478. 46
Mount Nebo School, 4.3 mi. by route taken SE. of, 3.4 mi. S., thence 0.6 mi. W. from Fort Lawn, 20 ft. S. of center line of rd., in root on NW. side of 40-in. gum tree; wire nail.....	395. 58
From point 0.4 mile north of Mount Nebo School northwest along road to Bascomville (by O. P. Ackerman in 1934)	
Mount Nebo School, 2.1 mi. NW. of, 2.2 mi. SE. of Bascomville, 40 ft. W. of center line of rd., in field, in boulder; chiseled square.....	383. 16
Bascomville, 1.0 mi. SE. of, 30 ft. W. of center line of rd., in root on E. side of 10-in. cedar tree; wire nail.....	541. 42
From Kershaw quadrangle near Stoneboro generally north to Jones Crossroads, about 5 miles south of Lancaster, thence east and back into Kershaw quadrangle (by T. T. Bobbitt in 1933)	
Stoneboro, 0.7 mi. W. of, 15 ft. N. of center line of rd., on top of rock outcrop; chiseled square.....	515. 63
Stoneboro, 1.0 mi. W. of, 18 ft. N. of center line of rd., on top of rock; chiseled square.....	592. 63
Stoneboro, 1.7 mi. NW. of, 20 ft. S. of center line of rd., in root of 20-in. oak tree; nail.....	561. 97
Stoneboro, 2.7 mi. NW. of, 10 ft. N. of center line of rd., in root of 10-in. pine tree; nail.....	386. 21
Stoneboro, 3.4 mi. NW. of, 300 ft. S. of second-class E.-W. rd., 45 ft. W. of center line of rd., 26 ft. N. of NE. corner of tenant house, in concrete post; standard tablet stamped "T T 21 B 1933 461".....	459. 942
Reference mark, 30 ft. N. and 10 ft. W. from tablet, 30 ft. W. of center line of rd., in root of 12-in. chinaberry tree; nail.....	458. 37
Stoneboro, 4.6 mi. NW. of, 12 ft. E. of center line of rd., in root of 14-in. pine tree; nail.....	600. 12
Stoneboro, 5.6 mi. NW. of, 75 ft. E. of center line of rd., in root of 16-in. hickory tree; nail.....	597. 16
Stoneboro, 6.0 mi. NW. of, 33 ft. W. of center line of rd., 7 ft. N. and 18 ft. E. from NE. corner of tenant house, in concrete post; standard tablet stamped "T T 22 B 1933 591".....	590. 039
Reference mark, 57 ft. S. of tablet, 9 ft. S. and 33 ft. E. from SE. corner of above-mentioned tenant house, 10 ft. W. of center line of rd., in root of 6-in. twin plum tree; nail.....	589. 58
Stoneboro, 7.1 mi. NW. of, 12 ft. S. of center line of rd., in root of 30-in. gum tree; nail.....	673. 87
Stoneboro, 8.2 mi. NW. of, 1.6 mi. E. of New Hope Church, 300 ft. S. of junction of T-rd., in root of 20-in. gum tree; nail.....	632. 31

New Hope Church, 0.8 mi. E. of, 87 ft. N. of center line of rd., 7 ft. S. of SW. corner of porch of tenant house, in concrete post; standard tablet stamped "T T 23 B 1933 605"-----	<i>Feet</i> 604. 235
Reference mark, 24 ft. E. of tablet, 75 ft. N. of center line of rd., in root on S. side of 30-in. oak tree; nail-----	602. 77
New Hope Church, 160 ft. E. of junction of T-rd., 20 ft. S. of center line of rd., in root of 36-in. oak tree; nail-----	598. 96
New Hope Church, 1.0 mi. N. of, at NE. corner of concrete bridge over Camp Creek, on wing wall; chiseled square-----	499. 12
New Hope Church, 2.0 mi. N. of, 73 ft. W. of center line of rd., 43 ft. E. of NE. corner of dwelling of R. M. Jones, in concrete post; standard tablet stamped "T T 24 B 1933 600"-----	599. 276
Reference mark, 12 ft. W. of tablet, 85 ft. W. of center line of rd., in root on NE. side of 30-in. oak tree; nail-----	599. 16
New Hope Church, 3.0 mi. N. of, 1.0 mi. W. of Jones Crossroads, 45 ft. S. of center line of rd., at NW. corner of tenant house, on rock pillar; chiseled square-----	629. 81

From Jones Crossroads, about 5.0 miles south of Lancaster, north along roads to Lancaster (by T. T. Bobbitt in 1933)

Jones Crossroads, 0.8 mi. N. of, 8 ft. E. of center line of rd., on SE. corner of bridge over creek, on coping; chiseled square-----	529. 07
Jones Crossroads, 1.8 mi. N. of, in SE. corner of Fleming Crossroads, 25 ft. E. of center line of rd., in root on SW. side of 14-in. oak tree; nail-----	574. 27
Jones Crossroads, 2.9 mi. N. of, about 2 mi. S. of Lancaster, on second-class dirt rd., 50 ft. W. of center line of rd., 6 ft. S. and 15 ft. E. from SE. corner of dwelling, in concrete post; standard tablet stamped "T T 36 B 1933 535"-----	533. 829
Reference mark, 30 ft. SE. of tablet, 30 ft. W. of center line of rd., in root on S. side of 8-in. apple tree; wire nail-----	534. 19
Lancaster, about 1 mi. SE. of, 225 ft. S. of junction of second-class dirt rd. with U. S. Highway 521, 20 ft. E. of center line of rd., in root on W. side of 10-in. cedar tree; wire nail-----	512. 29

From Camp Creek Church north along road to Grace station on Lancaster & Chester Railway, 5.4 miles west of Lancaster (by W. B. Sykes in 1934)

Bell Town School, 250 ft. NW. of NW. corner of, 1.0 mi. N. of Camp Creek Church, on Great Falls-Lancaster rd., in N. end of concrete retaining wall; chiseled cross-----	553. 66
Bell Town School, 1.1 mi. N. of, at junction of Great Falls-Lancaster rd. with Goochs Ferry rd. NW. to Grace sta., in E. end of 24-in. drain pipe line; chiseled cross-----	587. 65
Bell Town School, 2.2 mi. N. of, on old Goochs Ferry rd., 150 ft. E. of three-room dwelling, 30 ft. W. of center line of rd., in root on E. side of 16-in. oak tree; wire nail-----	583. 18
Bell Town School, 3.2 mi. N. of, about 4 mi. S. of Grace sta., on property of Herbert Gooch, 50 ft. SE. of four-room tenant house, in 7- by 7-in. concrete post; standard tablet stamped "T T SY 7 1934"-----	579. 232
Grace sta., about 3 mi. S. of, at wooden bridge over Bear Creek, in W. end of NW. capsill; wire nail-----	422. 86

Grace sta., 1.7 mi. SE. of, 1,200 ft. NW. of wooden bridge over Crane Creek, 60 ft. W. of center line of rd., in base on N. side of 6-in. locust tree; wire nail.....	Feet 460. 15
Grace sta. on Lancaster & Chester Ry., 1,000 ft. S. of, 150 ft. SE. of junction of T-rd. S. with E.-W. rd., in root on W. side of 10-in. oak tree; wire nail.....	542. 02
From point 3.8 miles west of Lancaster north along Riverside road into Catawba quadrangle (by W. B. Sykes in 1934)	
Caskey, 1.0 mi. S. of Southern Ry. sta., 1.0 mi. N. of junction of Rock Hill rd. with Riverside rd., 30 ft. W. of center line of rd., in root on E. side of 20-in. cherry tree; wire nail.....	530. 85
Caskey, 300 ft. S. of sta., 30 ft. E. of center line of rd., in root on NW. side of 8-in. pine tree; wire nail.....	567. 69
Caskey, 0.2 mi. NW. of sta., 100 ft. W. of center line of Southern Ry. tracks, 60 ft. W. of center line of Riverside rd., 2 ft. E. of Caskey School, in 7- by 7-in. concrete post; standard tablet stamped "T T 10 DS 1934" (recovered by U. S. C. & G. S. in March 1934 and reported as loose and in bad condition).....	592. 056
From Buck Lick quadrangle at point 1.2 miles northwest of Liberty Hill northwest along roads to Nitrolee (by W. B. Sykes in 1934)	
Liberty Hill, 2.2 mi. N. of, on rd. to Great Falls, 30 ft. E. of center line of rd., in center of concrete head wall of culvert; chiseled cross.....	315. 52
Liberty Hill, 3.3 mi. N. of, 1.0 mi. N. of bridge over McDowel Creek, 30 ft. W. of center line of rd., in S. end of concrete head wall over 18-in. pipe; chiseled cross.....	364. 06
Liberty Hill, 4.2 mi. N. of, 30 ft. W. of center line of rd., in S. end of concrete head wall over 18-in. pipe drain; chiseled cross.....	446. 02
Liberty Hill, 5.3 mi. N. of, at SW. corner of bridge over Liberty Hill-Great Falls rd., in W. curb rail; standard tablet stamped "T T 24 J 1933".....	269. 704
Reference mark, at N. end of above-mentioned bridge, on E. rail, in NE. corner of curb rail; chiseled point.....	269. 67
Liberty Hill, 6.3 mi. N. of, 6.0 mi. SE. of Nitrolee, 1,000 ft. N. of concrete bridge over Rocky Creek, 50 ft. E. of center line of rd., in root on W. side of 12-in. dead pine tree; wire nail.....	319. 76
Nitrolee, 5.0 mi. SE. of, 400 ft. N. of concrete bridge over Gar Creek, 25 ft. E. of center line of rd., in S. end of parapet wall on double 8- by 8-in. concrete box culvert; chiseled cross.....	299. 89
Nitrolee, 4.0 mi. SE. of, 40 ft. W. of center line of rd., in root on E. side of 8-in. pine tree; wire nail.....	386. 24
Nitrolee, 3.5 mi. SE. of, at junction of Liberty Hill-Great Falls rd. with rd. to Rocky Creek power plant, in S. end of W. concrete head wall of cross-drain pipe line; chiseled cross.....	491. 87
St. Paul's Church (2.9 mi. SE. of Nitrolee), 25 ft. W. of W. corner of, 1,000 ft. SW. of junction of Liberty Hill-Great Falls rd. with rd. to Rocky Creek power plant, 120 ft. SE. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 25 J 1933".....	511. 848
Reference mark, 100 ft. W. of tablet, in root on W. side of 18-in. pine tree; wire nail.....	501. 82
Nitrolee, 2.0 mi. SE. of, 20 ft. NE. of center line of rd., on NE. end of concrete L-type head wall; chiseled cross.....	497. 27
Nitrolee, 1.2 mi. SE. of, at SW. end of concrete bridge over Camp Creek, in top of SW. guardrail post; chiseled cross.....	351. 86

Nitrolee, 0.5 mi. SW. of, 70 ft. E. of center line of rd., in root on N. side of 12-in. pine tree; wire nail-----	<i>Feet</i> 463. 90
Nitrolee Dam over Catawba River, on N. curb line; chiseled cross---	378. 74

From point 4.2 miles north of Liberty Hill east along roads by way of Rock Hill Church to point 1.3 miles west of Stoneboro (by W. B. Sykes in 1934)

Stoneboro, 6.3 mi. W. of, 1.1 mi. E. of intersection of State Highway 97 with Stoneboro-Rich Hill rd., 12 ft. N. of center line of rd., on large boulder; chiseled cross-----	477. 63
Stoneboro, about 4 mi. W. of, 0.2 mi. S. of Rock Hill Church, 100 ft. W. of intersection of old Liberty Hill-Lancaster rd. with Stoneboro-Rich Hill rd., 20 ft. NE. of NE. corner of two-room tenant house owned by C. Y. Hammond, in 7-by 7-in. concrete post; standard tablet stamped "SY 4 1934"-----	537. 190
Reference mark 1, 30 ft. W. of tablet, in root on N. side of 30-in. oak tree; wire nail-----	536. 72
Reference mark 2, 30 ft. S. of tablet, in base on N. side of 20-in. oak tree; wire nail-----	535. 70
Stoneboro, about 3 mi. W. of, on Stoneboro-Liberty Hill rd., 20 ft. S. of center line of rd., in top of boulder; point within chiseled circle--	538. 73
Stoneboro, 2.0 mi. W. of, 20 ft. S. of center line of rd., in top of boulder; point within chiseled circle-----	578. 32

From Nitrolee northeast and east along roads by way of Camp Creek Church to New Hope Church Crossroads (by W. B. Sykes in 1934)

Catawba River bridge (near Nitrolee), 1.2 mi. E. of, on Great Falls-Lancaster rd., 40 ft. S. of center line of rd., in base on N. side of 12-in. pine tree; wire nail-----	501. 87
Catawba River bridge, 2.0 mi. E. of, 20 ft. S. of center line of rd., in boulder; point within chiseled circle-----	531. 97
Catawba River bridge, 3.0 mi. E. of, 0.9 mi. SW. of Camp Creek Church, 50 ft. S. of center line of rd., in root on N. side of 12-in. pine tree; wire nail-----	541. 56
Camp Creek Church (3.9 mi. NE. of Catawba River bridge), 15 ft. SW. of SW. corner of, 300 ft. SW. of junction of Great Falls-Lancaster rd. with Dry Creek rd., 30 ft. NW. of center line of Great Falls rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 6 DS 1934"-----	550. 893
Reference mark 1, 65 ft. S. of tablet, in base on E. side of 30-in. oak tree; wire nail-----	550. 47
Reference mark 2, 40 ft. E. of tablet, in root on N. side of 24-in. oak tree; wire nail-----	552. 30
Camp Creek Church, 1.1 mi. SE. of, 300 ft. N. of four-room dwelling, 15 ft. SW. of center line of Nitrolee-Dry Creek rd., on top of boulder; chiseled point-----	435. 24
Camp Creek Church, 2.0 mi. SE. of, 0.6 mi. SE. of bridge over Camp Creek, 40 ft. N. of center line of Nitrolee-Dry Creek rd., in root on S. side of 16-in. pine tree; wire nail-----	467. 60
Alliance School (7.5 mi. E. of Nitrolee, 2.8 mi. SE. of Camp Creek Church, 2.1 mi. W. of Dry Creek settlement), 500 ft. E. of, 30 ft. SW. of junction of Nitrolee-Dry Creek rd. with rd. from Lancaster S., in 7- by 7-in. concrete post; standard tablet stamped "T T 7 DS 1934"-----	540. 174

Reference mark 1, 35 ft. SW. of tablet, in root on N. side of 20-in. pine tree; wire nail.....	Feet 540. 46
Reference mark 2, 15 ft. NE. of tablet, in root on N. side of 32-in. sweetgum tree; wire nail.....	540. 22
Alliance School, 1.7 mi. E. of, 0.8 mi. W. of New Hope Church Crossroads, 150 ft. W. of junction of T-rd., 15 ft. S. of center line of Nitrolee-Dry Creek settlement rd., in root on N. side of 10-in. oak tree; wire nail.....	583. 03
From point 1.0 mile north of Lancaster north along U. S. Highway 521 into Catawba quadrangle (by W. B. Sykes in 1934)	
Lancaster, 2.0 mi. NW. of, 200 ft. N. of junction of T-rd. E. with U. S. Highway 521, 15 ft. E. of center line of highway, in top of S. end guardrail post; chiseled cross.....	563. 34
From Kershaw quadrangle northwest along U. S. Highway 521 to Lancaster, thence along highways into Catawba quadrangle (by T. T. Bobbitt in 1933-34)	
Lancaster, 1.4 mi. S. of, on SE. corner of bridge over Bear Creek, on wheel guard; chiseled square.....	478. 70
Lancaster, 100 ft. NW. of State Highway Dept. maintenance shop, on head wall of pipe culvert on highway; chiseled square.....	517. 73
U. S. C. & G. S. standard disk stamped "Lancaster 1934".....	540. 963
Lancaster, 1.0 mi. N. of, 750 ft. N. of Gill Creek, 200 ft. N. of intersection of U. S. Highway 521 and State Highway 93, 27 ft. NW. of center line of Highway 93, in concrete post; standard tablet stamped "T T 37 B 1933 468".....	467. 719
Reference mark, 24 ft. N. and 12 ft. W. from tablet, in N. corner of L-type head wall; chiseled square.....	467. 75
Lancaster, 1.0 mi. N., thence 0.7 mi. NE. from, 63 ft. E. of State Highway 93, in front of dwelling of N. B. Cousar, in root on W. side of 14-in. oak tree; wire nail.....	546. 53

LATTA QUADRANGLE ²¹

[Latitude 34°15'-34°30'; longitude 79°15'-79°30']

DILLON AND MARION COUNTIES

From Marion quadrangle about 4.5 miles northeast of Pee Dee northeast along U. S. Highway 301 to Sellers, thence southeast and back into Marion quadrangle about 6 miles northwest of Marion (by D. G. Ruff in 1934)

Sellers, 1.8 mi. SW. of sta., 100 ft. SE. of Atlantic Coast Line R. R. signal tower, 45 ft. E. of center line of highway, in root on W. side of 15-in. pine tree; wire nail.....	67. 09
Sellers, 0.8 mi. SW. of, about 400 ft. SW. of A. C. L. R. R. signal tower, 9 ft. SE. of center line of highway, on edge of concrete pavement; chiseled square.....	67. 96
Sellers, 25 ft. S. and 17 ft. W. from SE. corner of A. C. L. R. R. sta., 50 ft. N. and 20 ft. W. from center of intersection of U. S. Highway 301 and street, in SE. corner of flower bed, in 7- by 7-in. concrete post; standard tablet stamped "T T 124 DS 1934".....	85. 236
Reference mark, 70 ft. SE. of tablet, 25 ft. SE. of center line of highway, in root on S. side of 18-in. oak tree; wire nail.....	83. 98

²¹ Part of this quadrangle lies in North Carolina.

Sellers, 1.0 mi. SE. of, about 400 ft. SE. of tenant house of J. K. Page, 15 ft. N. of center line of rd., in root on S. side of 10-in. sweetgum tree; wire nail.....	Feet 88. 89
Sellers, 2.1 mi. SE. of, 100 ft. S. of frame dwelling of Bob Manning, 20 ft. N. of center line of rd., in root on S. side of 20-in. chinaberry tree; wire nail.....	84. 22
Sellers, 3.0 mi. SE. of, 7.5 mi. NW. of Marion, 24 ft. W. of center line of rd., 4 ft. N. and 3 ft. W. from NE. corner of old store building of A. B. Manning, in 7- by 7-in. concrete post; standard tablet stamped "T T 125 DS 1934".....	76. 734
Reference mark, 15 ft. W. of tablet, 350 ft. SW. of center line of rd., in root on E. side of 18-in. pine tree; wire nail.....	76. 37
At Zion—a jog from Marion quadrangle (by D. G. Ruff in 1934)	
Zion, on E. side of N.-S. rd., 18 ft. N. and 27 ft. E. from junction of T-rd. E., in front yard of Zion School, 50 ft. S. and 60 ft. W. from SW. corner of school building, in 7- by 7-in. concrete post; standard tablet stamped "T T 153 SJ 1934".....	111. 416
Reference mark, 7 ft. SW. of tablet, 30 ft. E. of center line of N.-S. rd., in root on W. side of 12-in. oak tree; wire nail.....	111. 61
From Little Rock generally southeast along State Highway 9 to Dillon, thence southwest along county road and southeast along State Highway 57 and roads to Floyd Dale (by W. M. Paulling in 1934)	
U. S. C. & G. S. standard disk stamped "Y 13 1933".....	143. 159
Dillon, 3.8 mi. NW. of, 30 ft. W. of center line of highway, in root on NE. side of 15-in. oak tree; wire nail.....	132. 40
Dillon, 2.4 mi. NW. of, 250 ft. E. of dwelling, 90 ft. W. of center line of highway, in root on E. side of 15-in. oak tree; wire nail.....	139. 28
Dillon, 1.8 mi. N. of, on E. side of highway, 25 ft. S. and 10 ft. W. from SW. corner of tenant house on property of Jim Gibson, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 146 SJ 1934".....	131. 959
Dillon, 1.6 mi. N. of, 40 ft. W. of center line of highway, in root on NE. side of 12-in. oak tree; wire nail.....	133. 93
Dillon, 1.0 mi. N. of, 60 ft. NE. of center line of highway, in root on SE. side of 12-in. pine tree; wire nail.....	120. 45
Dillon, 50 ft. SE. of SE. corner of Dillon county jail, 30 ft. W. of center line of First Street, in root on W. side of 10-in. oak tree; wire nail...	113. 21
U. S. C. & G. S. standard disk stamped "C 14 1933".....	115. 101
Dillon, 1.4 mi. along first-class county rd. leading to U. S. Highway 301 SW. of, 40 ft. W. of center line of rd., in root on E. side of 12-in. oak tree; wire nail.....	113. 77
Dillon, about 2 mi. SW. of, near Hazelhurst cotton gin, 150 ft. SE. of junction of T-rd. NW. to Mallory, 100 ft. W. of front steps to house on Price estate, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 137 SJ 1934".....	114. 734
Reference mark 1, 40 ft. S. of tablet, in root on NW. side of 10-in. oak tree; wire nail.....	114. 58
Reference mark 2, 60 ft. SW. of tablet, in root on W. side of 10-in. oak tree; wire nail.....	114. 51

Dillon, about 3.5 mi. SW. of, 1.7 mi. along second-class county rd. N. of Manning School, 1.5 mi. SE. of Hazelhurst cotton gin, about 0.5 mi. NE. of crossing of Atlantic Coast Line R. R., 10 ft. SW. of center line of rd. to Manning School, in root on N. side of 12-in. oak tree; wire nail-----	Feet 111. 83
U. S. C. & G. S. standard disk stamped "D 14 1933"-----	95. 682
Manning School, about 0.1 mi. N. of, about 0.6 mi. SE. of crossing of A. C. L. R. R., on State Highway 57 at point 20 ft. S. and 30 ft. E. from its junction with T-rd. SW., 30 ft. E. of center line of highway, in root on SE. side of 8-in. cedar tree; wire nail-----	101. 55
Manning School, about 0.3 mi. SE. of, about 3 mi. SE. of Dillon, 10 ft. S. and 70 ft. W. from SW. corner of dwelling on property of Mrs. E. B. Guthrie, in front yard, on E. side of State Highway 57, in 7-by 7-in. concrete post; standard tablet stamped "T T 138 SJ 1934"-----	102. 247
Reference mark, 40 ft. NE. of tablet, in root on W. side of 15-in. oak tree; wire nail-----	103. 48
Manning School, 1.1 mi. SE. of, 70 ft. SW. of dwelling, 20 ft. NE. of center line of highway, in root on SW. side of 12-in. elm tree; wire nail-----	93. 46
Floyd Dale, 1.0 mi. N. of, 2.1 mi. SE. of Manning School, 80 ft. SW. of dwelling, 30 ft. E. of center line of highway, in root on SW. side of 8-in. forked chinaberry tree; wire nail-----	105. 07
Floyd Dale, in village of, on State Highway 57, 133 ft. S. and 10 ft. E. from SE. corner of tower of Methodist Episcopal Church, in front yard, 30 ft. N. and 60 ft. W. from center of crossroads, in 7-by 7-in. concrete post; standard tablet stamped "T T 139 SJ 1934"-----	105. 198
Reference mark 1, 140 ft. N. of tablet, in root on SE. side of 10-in. oak tree; wire nail-----	105. 64
Reference mark 2, 220 ft. NE. of tablet, in root on SW. side of 8-in. gum tree; wire nail-----	106. 17
U. S. C. & G. S. standard disk stamped "F 14 1933"-----	102. 582
From Hazelhurst cotton gin (2 miles southwest of Dillon) west along roads into Gum Swamp quadrangle near Pleasant Hill School (by W. M. Paulling in 1934)	
Hazelhurst gin, 1.1 mi. W. of, 20 ft. N. of center line of second-class rd. to Mallory, in root on N. side of 10-in. pine tree; wire nail-----	115. 76
Hazelhurst gin, 2.1 mi. W. of, 1.3 mi. E. of Dothan Church, 20 ft. SW. of center line of rd., in root on NE. side of 18-in. pine tree; wire nail-----	109. 89
Dothan Church, 0.4 mi. E. of, 20 ft. W. of center line of rd., in root on E. side of 12-in. pine tree; wire nail-----	111. 34
Dothan Church (3.4 mi. W. of Hazelhurst, about 3.5 mi. N. of Latta), about 12 ft. S. and 8 ft. W. from SW. corner of porch, in 7-by 7-in. concrete post; standard tablet stamped "T T 136 SJ 1934"-----	116. 739
Reference mark 1, 80 ft. W. of tablet, in root on NE. side of 12-in. forked oak tree; wire nail-----	117. 31
Reference mark 2, 60 ft. E. of tablet, in root on S. side of 15-in. oak tree; wire nail-----	117. 70
Dothan Church, 1.7 mi. SW. of, 1.5 mi. NE. of Pleasant Hill School, 70 ft. E. of dwelling, 20 ft. N. of junction of T-rd., in root on NW. side of 40-in. oak tree; wire nail-----	113. 92

Pleasant Hill School, 0.6 mi. E. of, 150 ft. SW. of dwelling, 20 ft. NE. of center line of rd., in root on W. side of 18-in. oak tree; wire nail.....	<i>Feet</i> 115. 94
Pleasant Hill School, (3.1 mi. SW. of Dothan Church, 3.5 mi. NW. of Latta), 125 ft. S. and 25 ft. E. from SE. corner of, 10 ft. S. and 75 ft. E. from center of junction of second-class rd. SW., in 7- by 7-in. concrete post; standard tablet stamped "T T 135 SJ 1934".....	115. 779
Pleasant Hill School, 0.1 mi. SW. of, 30 ft. NE. of center line of rd. to Mallory, in root on SW. side of 18-in. pine tree; wire nail.....	115. 39
Pleasant Hill School, 1.4 mi. SW. of, 30 ft. SE. of center line of rd., in root on N. side of 18-in. oak tree; wire nail.....	106. 74
From point near Manning School southwest, southeast, and south along roads into Marion quadrangle near Spring Branch Church (by W. M. Paulling in 1934)	
Manning School, 0.8 mi. N. of, 90 ft. S. of dwelling, 40 ft. NE. of center line of rd. to Latta, in root on S. side of 30-in. oak tree; wire nail..	111. 82
Manning School, 1.9 mi. SW. of, 30 ft. SE. of center line of rd., in root on NW. side of 14-in. pine tree; wire nail.....	107. 37
Latta, 2.5 mi. E. of, 3.2 mi. SW. of Manning School, 800 ft. NE. of Bethea crossroads, on SE. side of rd., 10 ft. S. and 12 ft. W. from NW. corner of tobacco barn on property of Leila Bethea, in 7- by 7-in. concrete post; standard tablet stamped "T T 145 SJ 1934".....	103. 822
Latta, about 1.7 mi. E. of, 30 ft. NW. of crossroads, 20 ft. NW. of center line of rd., in root on SW. side of 5-in. cherry tree; wire nail.....	96. 52
Latta, 1.0 mi. E. of, 30 ft. SW. of center line of Marion-Floyd Dale rd., 10 ft. N. of dwelling, in root on NE. side of 12-in. cedar tree; wire nail.....	108. 49
Latta, 2.3 mi. SE. of, 30 ft. SW. of center line of rd., in root on NE. side of 15-in. gum tree; wire nail.....	93. 56
Latta, about 3 mi. SE. of, 8 ft. W. of SW. corner of tenant house on property of George Allen, in front yard, on E. side of Mullins-Latta rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 144 SJ 1934".....	103. 073
Reference mark, 10 ft. SE. of tablet, in root on W. side of 18-in. cluster-cedar tree; wire nail.....	103. 01
Latta, 5.1 mi. SE. of, 1.1 mi. N. of Hog Eye Church, 50 ft. E. of junction of T-rd., 30 ft. SE. of center line of Marion-Floyd Dale rd., in root on W. side of 15-in. pine tree; wire nail.....	105. 31
Hog Eye Church (about 4 mi. SW. of Floyd Dale, 6.3 mi. SE. of Latta), 40 ft. S. and 30 ft. W. from SW. corner of, in front yard, on E. side of Marion-Floyd Dale rd., 140 ft. N. and 30 ft. E. from center of junction of rd. NE., in 7- by 7-in. concrete post; standard tablet stamped "T T 143 SJ 1934".....	106. 883
Reference mark, 20 ft. E. of tablet, in root on W. side of 15-in. pine tree; wire nail.....	106. 75
Hog Eye Church, 0.7 mi. S. of, 1.5 mi. SW. of Temperance Hill, 2.1 mi. N. of Spring Branch Church, 100 ft. SE. of dwelling, 30 ft. W. of center line of second-class rd. to Spring Branch Church, in root on NE. side of 40-in. oak tree; wire nail.....	103. 77
Spring Branch Church, 1.0 mi. N. of, 2.6 mi. SW. of Temperance Hill, 100 ft. E. of dwelling, 10 ft. W. of center line of rd., in root on E. side of 24-in. oak tree; wire nail.....	101. 91

From Floyd Dale along roads northeast and north to South Carolina-North Carolina State line, thence west to Little Rock (by W. M. Paulling in 1934)

	<i>Feet</i>
Floyd Dale, 0.8 mi. NE. of, 30 ft. NW. of center line of second-class rd. to Spring Hill Church, in root on SE. side of 15-in. gum tree; wire nail.....	72. 23
Floyd Dale, 2.1 mi. NE. of, 0.8 mi. S. of Spring Hill School. 30 ft. SE. of center line of rd., in root on NW. side of 18-in. pine tree; wire nail.....	107. 78
Spring Hill School (about 3 mi. N. of Floyd Dale), 30 ft. S. and 54 ft. W. from SW. corner of, in front yard, on S. side of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 140 SJ 1934"....	113. 372
Reference mark 1, 20 ft. N. of tablet, in root on W. side of 12-in. pine tree; wire nail.....	113. 02
Reference mark 2, 10 ft. NW. of tablet, in root on NE. side of 18-in. pine tree; wire nail.....	113. 11
Spring Hill School, 0.7 mi. NE. of, 80 ft. W. of crossroads, 50 ft. NW. of center line of second-class rd. leading to State Highway 9, in root on NE. side of 10-in. pine tree; wire nail.....	99. 50
Bermuda School, 0.5 mi. NW. of, 2.1 mi. NE. of Spring Hill School, on second-class rd. leading to State Highway 9, 50 ft. W. of junction of T-rd., 40 ft. SW. of center line of rd., in root on SE. side of 10-in. pine tree; wire nail.....	108. 48
Oliver triangulation sta.; U. S. C. & G. S. standard disk stamped "Oliver 1933" and "T T 130 SJ 1934".....	107. 356
Bermuda School, 2.0 mi. N. of, 0.8 mi. S. of Gaddy Crossroads, 20 ft. W. of center line of second-class rd. to Fairmont, N. C., in root on NE. side of 5-in. pine tree; wire nail.....	97. 12
Gaddy Crossroads, 430 ft. NW. of, 2.8 mi. NE. of Bermuda School, along rd. to Dillon, 10 ft. NE. of center line of rd., in root on SW. side of 20-in. pine tree; wire nail.....	102. 76
Gaddy Crossroads, about 1 mi. NW. of, 6.0 mi. (air line) E. of Dillon, on E. side of rd., 40 ft. S. and 40 ft. W. from SW. corner of dwelling on property of W. A. McDonald, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 129 SJ 1934".....	113. 067
Reference mark, 40 ft. SW. of tablet, in root on SE. side of 20-in. oak tree; wire nail.....	112. 42
Gaddy Crossroads, 2.2 mi. NW. of, 40 ft. NE. of center line of second-class rd. to Carmichael Crossroads, in root on S. side of 10-in. gum tree; wire nail.....	112. 51
Carmichael Crossroads, 0.6 mi. NE. of, 3.2 mi. NW. of Gaddy Crossroads, 10 ft. E. of center line of second-class rd. to Hamer, S. C., in root on N. side of 10-in. pine tree; wire nail.....	122. 48
Carmichael Crossroads, 1.0 mi. NE. of, 6.0 mi. SE. of Hamer, 30 ft. N. and 20 ft. W. from crossroads, on N. side of second-class rd., on property of Henry Wiggins, in 7- by 7-in. concrete post; standard tablet stamped "T T 128 SJ 1934".....	123. 755
Reference mark, 50 ft. W. of tablet, in root on SE. side of 15-in. pine tree; wire nail.....	123. 96
Bethel Church, 1.5 mi. S. of, 2.5 mi. NE. of Carmichael Crossroads, 30 ft. W. of center line of second-class rd. to Hamer, in root on E. side of 12-in. pine tree; wire nail.....	145. 61
Bethel Church (3.0 mi. SE. of Hamer), 160 ft. SW. of S. C.-N. C. State line, 75 ft. W. of front door of church, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 127 SJ 1934"....	150. 946

	<i>Feet</i>
Reference mark 1, 70 ft. NE. of tablet, in root on W. side of 20-in. oak tree; wire nail.....	151. 18
Reference mark 2, 40 ft. NE. of tablet, in root on N. side of 12-in. oak tree; wire nail.....	150. 53
Bethel Church, 1.3 mi. NW. of, along third-class county rd. to Hamer, 1.8 mi. E. of Hamer, 200 ft. S. of dwelling, 10 ft. N. of center line of rd., in root on S. side of 15-in. oak tree; wire nail.....	143. 87
Hamer, 0.4 mi. E. of, 30 ft. NE. of center line of rd., in root on SW. side of 18-in. pine tree; wire nail.....	139. 40
Hamer, 115 ft. S. and 45 ft. W. from NW. corner of sta., on right-of-way of Atlantic Coast Line R. R., in 7- by 7-in. concrete post; standard tablet stamped "T T 126 SJ 1934".....	151. 106
Hamer, 1.3 mi. W. of, 20 ft. S. of center line of second-class rd. to Little Rock, in root on SE. side of 12-in. pine tree; wire nail.....	133. 99
Hamer, 2.9 mi. W. of, about 3 mi. NE. of Little Rock, 35 ft. N. and 10 ft. W. from NE. corner of Harle School, in schoolyard, in 7- by 7-in. concrete post; standard tablet stamped "T T 125 SJ 1934".....	139. 576
Reference mark 1, 40 ft. NE. of tablet, in root on S. side of 15-in. pine tree; wire nail.....	140. 10
Reference mark 2, 50 ft. NW. of tablet, in root on SE. side of 15-in. pine tree; wire nail.....	138. 76
Little Rock, 1.9 mi. NE. of, 20 ft. S. of center line of rd., in root on SW. side of 10-in. pine tree; wire nail.....	103. 18
Little Rock, 1.1 mi. NE. of, 100 ft. NE. of Y-rd. junction, in root on NW. side of 36-in. pine tree; wire nail.....	130. 87

From point 0.7 mile northeast of Spring Hill School and about 3.7 miles northeast of Floyd Dale northwest along road 3.2 miles (by W. M. Paulling in 1934; double-run spur)

Spring Hill School, 2.2 mi. NW. of, 20 ft. S. of center line of fourth-class public rd. leading to State Highway 9, in root on NE. side of 12-in. pine tree; wire nail.....	111. 69
Spring Hill School, 3.2 mi. NW. of, about 3 mi. (air line) SE. of Dillon, 30 ft. S. and 50 ft. W. from center of junction of rd. SE., on W. side of rd., on property of W. M. Hamer, in 7- by 7-in. concrete post; standard tablet stamped "T T 141 SJ 1934".....	115. 075
Reference mark 1, 60 ft. SE. of tablet, in root on NE. side of 12-in. pine tree; wire nail.....	115. 50
Reference mark 2, 60 ft. N. of tablet, in root on NW. side of 15-in. pine tree; wire nail.....	114. 33

From Bermuda School south and east along roads into Pages Mill quadrangle about 3.5 miles west of Kemper (by W. M. Paulling in 1934)

Bermuda School, 0.7 mi. S. of, 10 ft. W. of center line of second-class rd. to Kemper, in root on E. side of 40-in. oak tree; wire nail.....	104. 31
Bermuda School, 1.7 mi. S. of, about 4 mi. NW. of Kemper, 30 ft. S. and 50 ft. W. from crossroads, on property of J. McIntyre, in 7- by 7-in. concrete post; standard tablet stamped "T T 131 SJ 1934".....	96. 581
Reference mark, 10 ft. W. of tablet, in root on N. side of 30-in. forked oak tree; wire nail.....	96. 12
Bermuda School, 2.4 mi. SE. of, 200 ft. SW. of dwelling, 20 ft. N. of center line of rd., in root on S. side of 15-in. oak tree; wire nail.....	101. 91

From Little Rock generally west along State Highway 9 and roads into Gum Swamp quadrangle (by W. M. Pauling in 1934)

Little Rock, 60 ft. S. and 120 ft. E. from SE. corner of high school, in schoolyard, in 7- by 7-in. concrete post; standard tablet stamped "T T 124 SJ 1934"-----	Feet 134. 030
Reference mark 1, 110 ft. NW. of tablet, in root on S. side of 20-in. oak tree; wire nail-----	135. 40
Reference mark 2, 130 ft. NW. of tablet, in root on E. side of 16-in. oak tree; copper nail and washer-----	134. 24
Little Rock, 1.9 mi. SW. of, 30 ft. N. of center line of rd., 20 ft. SE. of dwelling, in root on SE. side of 30-in. oak tree; copper nail and washer-----	155. 15
Little Rock, about 3 mi. SW. of, 275 ft. E. of crossroads, 130 ft. N. and 70 ft. W. from NW. corner of dwelling on property of L. A. Manning, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 123 SJ 1934"-----	153. 861
Reference mark 1, 10 ft. SE. of tablet, in root on NW. side of 30-in. oak tree; wire nail-----	153. 64
Reference mark 2, 40 ft. SW. of tablet, in root on NE. side of 24-in. oak tree; copper nail and washer-----	154. 13
Little Rock, 4.2 mi. SW. of, 20 ft. NE. of center line of rd. to Blenheim, in root on SW. side of 24-in. oak tree; copper nail and washer-----	120. 32
Little Rock, 4.9 mi. SW. of, 80 ft. E. of Y-junction of rd. to Blenheim with second-class rd., 30 ft. NE. of center line of route rd., in root on W. side of 10-in. gum tree; copper nail and washer-----	115. 22

From Gum Swamp quadrangle about 1.3 miles northwest of Sellers southeast along road to Sellers (by W. M. Pauling in 1934)

Sellers, 0.7 mi. N. of, 10 ft. E. of center line of second-class rd. to Dalcob School, in root on N. side of 12-in. gum tree: wire nail-----	82. 06
--	--------

From John Station quadrangle near Minturn south along roads to point on Little Rock-Blenheim road 4.9 miles west of Little Rock (by C. E. Watkins in 1934)

Reedy Creek Presbyterian Church (7.0 mi. SE. of Clio, 10.0 mi. NW. of Dillon, 1.5 mi. S. of Minturn), in front yard of, 60 ft. S. of State Highway 9, 30 ft. N. and 25 ft. W. from front steps of church, in 7- by 7-in. concrete post; standard tablet stamped "T T 3 WS 1934"-----	160. 967
Reference mark, 12 ft. NE. of tablet, 50 ft. SW. of center line of highway, 33 ft. N. of N. corner of church, in root on W. side of 26-in. oak tree; wire nail-----	161. 21
Reedy Creek Church, 1.0 mi. S. of, 2.5 mi. S. of Minturn, 4.5 mi. SE. of Dunbar, 30 ft. E. of center line of second-class rd., on W. boundary of cemetery, in root on W. side of 30-in. oak tree; wire nail-----	155. 49

LORIS QUADRANGLE ²²

[Latitude 34°00'-34°15'; longitude 78°45'-78°00']

HORRY COUNTY

From Allsbrook southwest along Atlantic Coast Line Railroad into Nixonville quadrangle (by C. T. Duke in 1934)

U. S. C. & G. S. standard disk stamped "X 14 1933"-----	108. 645
Allsbrook, 1.0 mi. SW. of, 2.2 mi. by air line NE. of Gurley, 10 ft. S. of center line of farm rd., in root on W. side of 18-in. pine tree; wire nail-----	103. 89

²² Part of this quadrangle lies in North Carolina.

Gurley, 1.3 mi. by air line NE. of, 2.0 mi. SW. of Allsbrook, 5 ft. S. of center line of farm rd., in root on N. side of 16-in. pine tree; wire nail.....	<i>Feet</i> 108. 50
U. S. C. & G. S. standard disk stamped "Y 14 1933".....	105. 827
Gurley, 1.0 mi. W. of, 1.3 mi. E. of Bayboro, in front yard of dwelling, 15 ft. N. of center line of county rd., in root on E. side of 30-in. chinaberry tree; wire nail.....	104. 90
From point on Atlantic Coast Line Railroad near Allsbrook southeast along roads into Nixonville quadrangle about 0.5 mile north of Daisy (by C. T. Duke in 1934)	
Allsbrook, 1.0 mi. E. of, 4.0 mi. NW. of Daisy, 15 ft. N. of center line of county rd., in root on S. side of 10-in. pine tree; wire nail.....	103. 49
Allsbrook, 2.0 mi. by route taken SE. of, 3.0 mi. NW. of Daisy, 15 ft. NE. of center line of county rd., in root on E. side of 14-in. pine tree; wire nail.....	102. 19
Daisy, 2.1 mi. NW. of, 40 ft. N. and 20 ft. E. from NW. corner of dwelling of Marbury Hardee, in concrete post; standard tablet stamped "14 DE 1934".....	97. 332
Reference mark 1, 60 ft. N. and 25 ft. W. from tablet, 20 ft. N. of center line of county rd., in root on S. side of 14-in. pine tree; wire nail.....	96. 41
Reference mark 2, 40 ft. N. and 25 ft. E. from tablet, 20 ft. N. of center line of county rd., in root on S. side of 12-in. pine tree; wire nail....	97. 49
From Nixonville quadrangle near Daisy northeast and east along roads to point about 1.5 miles northwest of Sweet Home Church, thence southeast along State Highway 9 into Guide quadrangle (by C. T. Duke in 1934)	
Daisy, 1.0 mi. NE. of, 300 ft. W. of dwelling of T. L. Thomas, 170 ft. W. of Y-rd. junction, 10 ft. S. of center line of county rd., in root on N. side of 12-in. pine tree; wire nail.....	87. 54
Daisy, 2.1 mi. NE. of, 0.8 mi. SW. of Antioch Church, about 630 ft. E. of dwelling of George Cox, 15 ft. S. of center line of county rd., in root on N. side of 16-in. pine tree; wire nail.....	72. 62
Antioch Church, 1 ft. S. and 6 ft. W. from SW. corner of, in concrete post; standard tablet stamped "36 DE 1934".....	88. 654
Reference mark, 100 ft. S. and 15 ft. W. from tablet, 80 ft. N. of Y-rd. junction, in root on N. side of 10-in. oak tree; wire nail.....	88. 94
Antioch Church, 1.0 mi. E. of, in front yard of vacant dwelling, 30 ft. S. of center line of county rd., in root on N. side of 16-in. china-berry tree; wire nail.....	65. 76
Antioch Church, 2.2 mi. E. of, 1.3 mi. NW. of Sweet Home Church, 0.3 mi. E. of dwelling of S. Rabon, in front yard of abandoned house, 25 ft. N. of center line of State Highway 9, in root on S. side of 30-in. oak tree; wire nail.....	48. 22
Sweet Home Church, 1.6 mi. NW. of, 5.5 mi. NW. of Longs, 6.3 mi. E. of Daisy, 15 ft. N. and 40 ft. E. from NE. corner of dwelling of W. H. Fowler, Sr., on property of Burrow-Collins Co., 60 ft. S. of center line of State Highway 9, in concrete post; standard tablet stamped "37 DE 1934".....	39. 811
Reference mark, 140 ft. NW. of tablet, 30 ft. S. of center line of highway, in root on S. side of 16-in. persimmon tree; wire nail.....	38. 36
Sweet Home Church, 0.7 mi. NW. of, 230 ft. E. of old store at Y-rd. junction, 30 ft. N. of center line of State Highway 9, in root on W. side of 16-in. gum tree; wire nail.....	38. 34

From Glenn west along roads generally west and State Highway 9 to point
2 miles south of Green Sea (by J. H. Goddard in 1934)

	<i>Feet</i>
U. S. C. & G. S. standard disk stamped "T 14 1934"-----	100. 131
Glenn (about 1.7 mi. N. of Loris), on county rd. from Loris to Tabor, N. C., 30 ft. N. and 30 ft. E. from crossroads, in root on SW. side of 12-in. pine tree; wire nail-----	100. 18
Glenn, 1.2 mi. W. of, 10 ft. S. and 12 ft. E. from center of junction of T-rd. N., in root on NW. side of 14-in. pine tree; wire nail-----	105. 35
Glenn, 2.2 mi. SW. of, 20 ft. E. of center line of old Loris-Tabor rd., 30 ft. W. of NW. corner of frame dwelling of Sam D. Graham, in root on W. side of 12-in. chinaberry tree; wire nail-----	91. 33
Loris, 1.5 mi. along State Highway 9 W. of, 2.8 mi. SW. of Glenn, 40 ft. N. and 35 ft. E. from center of intersection of State Highway 9 and old Loris-Tabor rd., in 7- by 7-in. concrete post; standard tablet stamped "L 4 G 1934"-----	93. 175
Reference mark, 8 ft. S. and 5 ft. W. from tablet, 50 ft. N. and 40 ft. E. from center of above-mentioned intersection, in root on S. side of 8-in. oak tree; wire nail-----	92. 99
Loris, 2.6 mi. W. of, 60 ft. NE. of center line of highway, in root on N. side of 10-in. pine tree; wire nail-----	85. 27
Loris, 3.5 mi. W. of, 30 ft. NE. of center line of highway, in root on S. side of 12-in. pine tree; wire nail-----	87. 31
Loris, 4.6 mi. W. of, 45 ft. N. and 45 ft. E. from center of intersection of State Highway 9 and old Loris rd., in 7- by 7-in. concrete post; standard tablet stamped "L 5 G 1934"-----	77. 072
Reference mark, 5 ft. S. and 10 ft. W. from tablet, in root on NE. side of 8-in. pine tree; wire nail-----	76. 59

From Glenn east and southeast along roads to point about 0.5 mile southeast of
Camp Swamp Crossroads (by J. H. Goddard in 1934)

Glenn, 1.2 mi. E. of, 250 ft. E. of frame dwelling of Ebbie Floyd, 15 ft. NE. of center line of rd., in root on SW. side of 15-in. pine tree; wire nail-----	98. 64
Glenn, 1.7 mi. E. of, 30 ft. E. of center of junction of route rd. with Conway-Whiteville rd., in root on W. side of 18-in. pine tree; wire nail-----	98. 46
Glenn, 3.1 mi. SE. of, 4 ft. W. of SW. corner of Oak Dale Church, 60 ft. N. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "L 6 G 1934"-----	108. 418
Reference mark, 15 ft. S. and 65 ft. W. from tablet, 20 ft. N. of center line of rd., in root on N. side of 10-in. oak tree; wire nail-----	108. 83
Glenn, 4.2 mi. SE. of, on old rd. from Oak Dale Church to site of old Springfield Church (burned), about 500 ft. SE. of frame dwelling of W. C. Soles, 30 ft. E. of center line of rd., in root on E. side of 18-in. pine tree; wire nail-----	81. 80
Old Springfield Church, about 0.4 mi. NE. of site of, 5.2 mi. SE. of Glenn, 20 ft. SE. of center line of Oak Dale Church-Springfield Church rd., in root on SE. side of 8-in. pine tree; wire nail-----	79. 84
Old Springfield Church, about 350 ft. SE. of site of, in triangle of rd. forks, in 7- by 7-in. concrete post; standard tablet stamped "L 7 G 1934"-----	96. 117
Reference mark, 10 ft. S. and 15 ft. E. from tablet, in root on S. side of 15-in. oak tree; wire nail-----	95. 54

	<i>Feet</i>
Old Springfield Church, 1.0 mi. SE. of site of, 10 ft. S. of center line of rd., in root on S. side of 12-in. pine tree; wire nail.....	79. 79
Old Springfield Church, 2.0 mi. SE. of site of, 30 ft. N. of center line of rd., in root on N. side of 15-in. pine tree; wire nail.....	72. 21
Camp Swamp Crossroads, about 2 mi. NW. of site of old Springfield Church, 3.0 mi. SE. of, on Loris-Camp Swamp rd., 25 ft. N. and 10 ft. E. from NE. corner of frame dwelling of O. A. Stevens, in 7- by 7-in. concrete post; standard tablet stamped "L 8 G 1934"....	49. 219
Reference mark, 15 ft. N. and 3 ft. E. from tablet, in root on E. side of 12-in. pecan tree; wire nail.....	48. 50
Camp Swamp Crossroads, about 1 mi. NW. of, 15 ft. NE. of center line of Loris-Camp Swamp rd., in root on SW. side of 12-in. gum tree; wire nail.....	39. 56
Camp Swamp Crossroads, 0.4 mi. SE. of, 20 ft. NE. of center line of rd., in root on S. side of 10-in. oak tree; wire nail.....	33. 04

From South Carolina-North Carolina State line near Tabor, N. C., west along roads into Nichols quadrangle about 3.5 miles northwest of Green Sea (by J. H. Goddard in 1934)

Tabor, N. C., 1.1 mi. W. of, 500 ft. W. of frame dwelling of Zeb Lewis, 22 ft. N. of center line of rd., in root on S. side of 15-in. pine tree; wire nail.....	99. 65
Tabor, 2.2 mi. W. of, 700 ft. W. of frame dwelling of John Ward, 20 ft. S. of center line of rd., in root on N. side of 8-in. oak tree; wire nail..	88. 09
Tabor, 3.5 mi. W. of, 5.0 mi. E. of Williamson Crossroads, 2 ft. W. of SW. corner of frame dwelling of Carson Granger, 50 ft. N. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "L 8 RF 1934".....	98. 067
Reference mark, 15 ft. N. and 24 ft. E. from tablet, 25 ft. N. of center line of rd., in root on SW. side of 24-in. silverleaf-poplar tree; wire nail.....	98. 59
Williamson Crossroads, 3.8 mi. E. of, 150 ft. NE. of dwelling of D. W. Granger, 12 ft. N. of center line of rd., in root on SW. side of 12-in. walnut tree; wire nail.....	100. 32
Williamson Crossroads, 2.7 mi. E. of, 150 ft. N. of frame dwelling of W. L. Lupo, 15 ft. S. of center line of rd., in root on NE. side of 15-in. pine tree; wire nail.....	99. 34
Williamson Crossroads, 2.1 mi. E. of, 6.4 mi. W. of Tabor, about 0.2 mi. E. of frame dwelling of Jim Williamson, 40 ft. SE. of center of intersection of N.-S. and E.-W. rds., in 7- by 7-in. concrete post; standard tablet stamped "L 9 RF 1934".....	95. 261
Reference mark, 40 ft. N. and 60 ft. W. from tablet, 30 ft. NW. of center of crossroads, in root on S. side of 18-in. pine tree; wire nail..	95. 07
Williamson Crossroads (3 mi. NW. of Green Sea), 0.7 mi. E. of, 300 ft. E. of dwelling of G. W. Floyd, 20 ft. SW. of rd. junction, in root on NE. side of 10-in. walnut tree; wire nail.....	98. 97

From point 2.3 miles northeast of Howards Crossroads east and south along roads to point 1.7 miles east of Glenn (by J. H. Goddard in 1934)

U. S. C. & G. S., standard disk stamped "S 14 1933".....	95. 229
Howards Crossroads, about 1 mi. NE. of, 3.9 mi. S. of Tabor, N. C., 750 ft. SW. of frame dwelling of Dexter Fowler, 10 ft. SE. of center line of rd., in root on W. side of 10-in. pine tree; wire nail.....	106. 79
Howards Crossroads, 2.0 mi. E. of, 30 ft. SE. of center line of rd., in root on NW. side of 10-in. pine tree; wire nail.....	111. 66

Howards Crossroads, 2.9 mi. E. of, 20 ft. S. and 20 ft. W. from SW. corner of frame dwelling of H. O. Fipp, 20 ft. NE. of center line of Tabor-Pireway rd., in 7- by 7-in. concrete post; standard tablet stamped "L 10 G 1934"-----	Feet 114. 817
Reference mark, 5 ft. NW. of tablet, in root on W. side of 30-in chinaberry tree; wire nail-----	115. 60
Howards Crossroads, 4.0 mi. by route taken SE. of, 30 ft. W. of center line of Cox rd., (leading from Pireway rd. to Conway-Whiteville rd.), in root on SE. side of 15-in. pine tree; wire nail-----	102. 14
Tabor, about 5.5 mi. SE. of, 4.9 mi. by route taken SE. of Howards Crossroads, 40 ft. NE. of center line of Cox rd. (leading from Pireway rd. to Conway-Whiteville rd.), 50 ft. SW. of frame dwelling of J. G. Cox, in root on W. side of 30-in. chinaberry tree; wire nail....	97. 98
Tabor, about 6.5 mi. SE. of, 50 ft. NW. of center line of Conway-Whiteville rd., 2 ft. N. and 45 ft. E. from NE. corner of tenant house of Noland Cox, in 7- by 7-in. concrete post; standard tablet stamped "L 11 G 1934"-----	101. 430
Reference mark, 5 ft. S. and 10 ft. W. from tablet, in root on E. side of 10-in. apple tree; wire nail-----	101. 08

From Nichols quadrangle near Green Sea southeast along road and southwest along U. S. Highway 701 and back into Nichols quadrangle (by J. H. Goddard in 1934)

Green Sea, 2.0 mi. S., thence 1.2 mi. W. from, 20 ft. N. and 5 ft. E. from NE. corner of tobacco barn of Dr. McMillen, 15 ft. SW. of center line of rd., in root on SW. side of 18-in. pine tree; wire nail--	84. 68
Green Sea, 2.0 mi. S. of, at S. one of two Y-junctions of U. S. Highway 701 and State Highway 9, 55 ft. E. of junction, in root on W. side of 14-in. pine tree; wire nail-----	80. 67
Green Sea, about 3 mi. S. of, on W. side of U. S. Highway 701, 900 ft. SW. of concrete bridge over Pleasant Meadows Creek, 100 ft. N. and 125 ft. E. from SE. corner of church, in 7- by 7-in. concrete post; standard tablet stamped "T T 171 SJ 1934"-----	67. 873
Reference mark, 10 ft. E. of tablet, 40 ft. NW. of center line of highway, in root on E. side of 36-in. oak tree; wire nail-----	67. 92
Green Sea, 4.5 mi. S. of, 35 ft. NW. of center line of highway, in root on E. side of 15-in. pine tree; wire nail-----	98. 52

LOWNDESVILLE QUADRANGLE "

[Latitude 34°00'-34°15'; longitude 82°30'-82°45']

ABBEVILLE, ANDERSON, AND McCORMICK COUNTIES

From Mount Carmel northwest along roads 3.6 miles, thence east and north-east and into Watts quadrangle (by C. E. Reick in 1929)

Mount Carmel, 1,000 ft. SW. of Charleston & Western Carolina Ry. sta., 120 ft. W. of crossing, 30 ft. S. of main track, at W. end of warehouse, in concrete post; standard tablet stamped "R 48 1929 (recovered by U. S. C. & G. S. in 1933)-----	532. 023
Mount Carmel, 75 ft. NE. of Scott's store, on granite block; chiseled square-----	543. 72
Mount Carmel, 1.2 mi. NW. of, 40 ft. E. of Ry. track, on W. head wall of culvert; chiseled square-----	513. 27

^{**} Part of this quadrangle lies in Georgia.

	<i>Feet</i>
Mount Carmel, 2.5 mi. NW. of, 30 ft. W. of rd., on top of large rock; chiseled square.....	474. 82
Mount Carmel, 2.9 mi. NW. of, 490 ft. S. of milepost 62, 350 ft. E. of track, 60 ft. SE. of crossroads, in sandstone boulder; standard tablet stamped "R 50 1929" (recovered by U. S. C. & G. S. in 1933).....	507. 988
Reference mark, 30 ft. N. of tablet, on boulder; drill hole.....	508. 00
Mount Carmel, 2.9 mi. NW., thence 0.7 mi. N. from, S. of rd. forks at mill, in root of 30-in. oak tree; copper nail.....	542. 98
Island Ford Bridge over Little River, 2.2 mi. SW. of, 4.5 mi. NW. of Mount Carmel, 40 ft. E. of Sawney Creek, in root of 20-in. oak tree; copper nail (recovered in 1934).....	412. 26
Island Ford Bridge, 1.3 mi. W. of, 20 ft. SE. of junction of rd. S., in root of 20-in. gum tree; copper nail (recovered in 1934).....	515. 28
Island Ford Bridge, 1,400 ft. NE. of, 5.4 mi. along Watts-Mount Carmel rd. S. of Watts, 30 ft. NW. of center line of rd., in concrete post; standard tablet stamped "R 51 1929" and "T T 1934" (recovered in 1934).....	390. 482

From Watts quadrangle 2 miles northwest of Watts northwest to Brownlee Crossroads, thence east and back into Watts quadrangle near Flat Rock Church (by J. J. Sitton, Jr., in 1934)

Watts, 1.9 mi. by air line NW. of, 0.6 mi. W. of steel bridge over Little River, 50 ft. N. of center line of old Abbeville-Calhoun Falls rd., 60 ft. SE. of deserted dwelling, in root on SE. side of 18-in. hickory tree; copper nail and washer.....	505. 77
Watts, 2.8 mi. in air line NW. of, 3.1 mi. SE. of Rogers Crossroads, on property of J. W. Norwood, 15 ft. N. and 45 ft. E. from tenant house occupied by M. E. McClain, 510 ft. SE. of junction of T-rd. W., 93 ft. SW. of center line of rd., 10 ft. S. of center line of driveway, 600 ft. S. of cotton gin, in 7- by 7-in. concrete post; standard tablet stamped "T T 66 R 1934 526".....	525. 677
Rogers Crossroads, 2.1 mi. SE. of, 800 ft. NE. of tenant house, 20 ft. E. of center line of rd., in root on S. side of 18-in. oak tree; copper nail and washer.....	532. 58
Rogers Crossroads, 1.1 mi. S. of, 200 ft. S. of junction of T-rd. W., 30 ft. E. of center line of rd., in root on SW. side of 48-in. oak tree; copper nail and washer.....	558. 60
Rogers Crossroads (7.5 mi. N. of Watts), in NW. angle of, 25 ft. W. of center line of State Highway 71, 28 ft. N. and 15 ft. E. from SW. corner of dwelling of J. F. Rogers, in 7- by 7-in. concrete post; standard tablet stamped "T T 67 R 1934 601".....	600. 708
Rogers Crossroads, 0.9 mi. N. of, 130 ft. E. of center line of rd., 30 ft. W. of SW. corner of deserted dwelling, in root on W. side of 12-in. twin oak tree; copper nail and washer.....	618. 75
Brownlee Crossroads, 1,500 ft. S. of, 2.2 mi. N. of Rogers Crossroads, 100 ft. W. of center line of rd., 30 ft. E. of dwelling of Allie Robinson, in root on SW. side of 12-in. oak tree; copper nail and washer.....	643. 80
Brownlee Crossroads, 75 ft. N. and 180 ft. W. from, 66 ft. E. of SE. corner of tenant house, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 55 P 1934 646".....	646. 102
Brownlee Crossroads, 1.0 mi. along old Abbeville-Lowndesville rd. E. of, 40 ft. S. of Flat Rock Church, in yard, 20 ft. N. of center line of rd., in root on W. side of 12-in. oak tree; copper nail and washer...	624. 50

From Watts quadrangle near Island Ford Bridge over Little River southwest along road to Mount Carmel (by J. J. Sitton, Jr., in 1934)

Mount Carmel, 3.3 mi. N. of, 100 ft. N. of NW. corner of tenant house owned by Rebecca Boyd, 70 ft. E. of center line of rd., 50 ft. S. of old store, in root on N. side of 30-in. oak tree; copper nail and washer ----- Feet
540. 60

From Dean quadrangle about 4 miles southwest of Wilson Creek Church south along Price Mill road to point 1.0 mile east of Lowndesville (by Walter G. Shull in 1934)

Lowndesville, 3.0 mi. NE. of, 2.5 mi. W. of discontinued Beech post office, 55 ft. W. of junction of second-class county rd. to Lowndesville, on property of Al Scott (between Lowndesville and Wilson Creek Church), in oak grove situated in triangle of rd. forks, in 7-by 7-in. concrete post; standard tablet stamped "T T 72 P 1934 638" ----- 638. 173

Reference mark, 6 ft. S. and 9 ft. W. from tablet, 50 ft. W. of Y-rd. junction, in root on N. side of 24-in. oak tree; wire nail and bottle cap ----- 638. 10

Lowndesville, 2.5 mi. NE. of, on Price Mill rd., in front yard of Clark Shaw's place, on E. side of rd., in root on W. side of 18-in. oak tree; wire nail and bottle cap ----- 549. 86

Lowndesville, 1.5 mi. NE. of, 15 ft. E. of center line of Price Mill rd., in crotch of 4-in. cherry tree; wire nail and bottle cap ----- 529. 79

From Hester northwest 0.9 mile along State Highway 82, thence along roads southwest to Savannah River, thence northwest on east side of river to Burris Crossroads, thence northeast to point 1 mile south of Barnes (by J. J. Sitton, Jr., in 1934)

U. S. C. & G. S. standard disk stamped "F 8 1933" ----- 560. 445

Hester, 50 ft. W. of SW. corner of Charleston & Western Carolina Ry. sta., 2.0 mi. S. of Calhoun Falls, 50 ft. NE. of center line of State Highway 82, 18 ft. W. of center line of Ry. track, 12 ft. N. and 50 ft. E. from junction of T-rd. N., in 7-by 7-in. concrete post; standard tablet stamped "T T 1 R 1934" ----- 558. 128

Hester, 0.3 mi. along Ry. N. of sta., 443 ft. N. of milepost 66, between Ry. and State Highway 82, 45 ft. NE. of center line of highway, 17 ft. SW. of W. rail of Ry. track, in NE. side of 36-in. oak tree, rail spike; U. S. C. & G. S. T. B. M. designated "47 A" ----- 567. 482

Hester, 0.9 mi. NW. of, 1,000 ft. SW. of center line of State Highway 82, 50 ft. NE. of crossroads, 20 ft. E. of center line of rd., in root on N. side of 10-in. oak tree; copper nail and washer ----- 569. 66

Hester, 0.9 mi. NW., thence 1 mi. SW. from, 10 ft. N. of center line of rd., in root on N. side of 10-in. crooked oak tree; copper nail and washer ----- 524. 96

Calhoun Falls, 2.5 mi. SW. of, 0.9 mi. NW., thence 2.0 mi. SW. from Hester, 575 ft. NE. of N. bank of Savannah River, 90 ft. S. of intersection of old rd. and one now in use, in rock; standard tablet stamped "T T 2 R 1934 371" ----- 371. 635

Reference mark, 25 ft. N. of tablet, 15 ft. S. of center line of rd., in root on N. side of 10-in. oak tree; copper nail and washer ----- 374. 76

Calhoun Falls, 3.7 mi. along rds. and trail SW. of, 0.4 mi. S. of concrete bridge on State Highway 7 over Savannah River, 250 ft. NE. of NE. bank of river, 5 ft. E. of center line of trail, in root on W. side of 48-in. oak tree; copper nail and washer ----- 387. 11

	<i>Feet</i>
Calhoun Falls, 3.0 mi. along State Highway 7 SW. of, at concrete highway bridge over Savannah River, on second pier from E. end of bridge, on S. face of pier at point about 2 ft. above ground; brass screw.....	373. 93
Calhoun Falls, 3.0 mi. W. of, on Seaboard Air Line Ry., at E. end of Ry. trestle over Savannah River, on N. side of concrete bulkhead; cast-iron tablet designated "Vaughan Construction Co. 1909" (recovered by U. S. C. & G. S. in 1933).....	423. 483
U. S. C. & G. S. standard disk stamped "L 18 1933".....	488. 283
Calhoun Falls, 2.0 mi. due W. of, 1.3 mi. NE. of Seaboard Air Line Ry. trestle over Savannah River; at interesection of farm rds., in root on E. side of 10-in. oak tree; copper nail and washer.....	407. 93
Calhoun Falls, 3.3 mi. NW. of, 10 ft. W. of old rd. to mouth of Rocky River, in root on E. side of 10-in. oak tree; copper nail and washer..	516. 54
Calhoun Falls, 4.2 mi. NW. of, 30 ft. W. of old rd. to mouth of Rocky River, in root on S. side of 18-in elm tree.....	519. 15
McCalla's corner, 3.6 mi. SE. of, 4.5 mi. SW. of Latimer, 5.0 mi. NW. of Calhoun Falls, along woods rd. from McCalla's corner to Colemans Hole on Rocky River, 15 ft. N. of NW. corner of tenant house, in 7- by 7-in. concrete post; standard tablet stamped "T T 3 R 1934 545".....	545. 590
McCalla's corner, 3.1 mi. SE. of, 1.3 mi. W. of wooden bridge over Rocky River, at S. point of triangle formed by rd. from Latimer and N.-S. rd., 15 ft. W. of N.-S. rd., in root on SE. side of 18-in. pine tree; copper nail and washer.....	558. 50
McCalla's corner, 2.0 mi. SE. of, 30 ft. E. of center line of rd., in root on W. side of 10-in. pine tree; copper nail and washer.....	541. 09
McCalla's corner, 1.1 mi. SE. of, 25 ft. SE. of junction of T-rd., in root on NW. side of 10-in. elm tree; copper nail and washer.....	553. 87
McCalla's corner, 5.0 mi. S. of Lowndesville, 13 ft. N. and 27 ft. W. from crossroads, in 7- by 7-in. concrete post; standard tablet stamped "T T 4 R 1934 498".....	498. 387
McCalla's corner, 1.2 mi. NW. of, 70 ft. SW. of wooden bridge over small stream, on top of large boulder at point near its S. end; chiseled square.....	429. 54
McCalla's corner, 2.2 mi. NW. of, 0.7 mi. S. of Ridge Church, 25 ft. E. of SE. corner of tenant house, 100 ft. W. of center line of rd., in root on E. side of 36-in. oak tree; copper nail and washer.....	590. 79
Ridge Church (4.5 mi. SW. of Lowndesville), 36 ft. S. and 30 ft. E. from SE. corner of, 310 ft. N. of Y-junction of rd. E., 36 ft. S. and 10 ft. E. from cemetery, 25 ft. N. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 5 R 1934 627".....	627. 046
Reference mark, 15 ft. S. and 45 ft. W. from tablet, 75 ft. S. of SE. corner of church, 15 ft. S. of center line of rd., in root on N. side of 30-in. oak tree; copper nail and washer.....	625. 04
Ridge Church, 1.2 mi. N. of, 50 ft. SW. of wooden bridge over English Creek, 40 ft. SE. of center line of rd., in root on S. side of 24-in. sweetgum tree; copper nail and washer.....	445. 86
Ridge Church, 1.9 mi. NW. of, 0.7 mi. N. of wooden bridge over English Creek, 25 ft. N. of center line of rd., in root on NE. side of 10-in. oak tree; copper nail and washer.....	580. 91

Ridge Church, 3.0 mi. NW. of, 3.0 mi. S. of Burriss Crossroads, 3.7 mi. W. of Lowndesville, 35 ft. E. of center line of second-class rd., 18 ft. S. and 75 ft. W. from SW. corner of dwelling, 55 ft. N. and 25 ft. E. from NW. corner of tenant house, in 7- by 7-in. concrete post; standard tablet stamped "T T 6 R 1934 571"-----	Feet 570.968
Reference mark, 10 ft. N. and 8 ft. E. from tablet, 80 ft. W. of SW. corner of dwelling, 50 ft. E. of center line of rd., in root on NW. side of 10-in. water-oak tree; copper nail and washer-----	570.79
Burriss Crossroads, 2.0 mi. S. of, 750 ft. N. of Y-rd. junction, 15 ft. W. of center line of rd., in root on SW. side of 12-in. hickory tree; copper nail and washer-----	580.30
Burriss Crossroads, 0.6 mi. S. of, near Abbeville-Anderson county line, 30 ft. E. of center line of rd., in root on W. side of 18-in. twin sweetgum tree; copper nail and washer-----	625.38
Burriss Crossroads, 3.2 mi. SW. of Barnes, 60 ft. N. of NW. corner of dwelling of J. G. Burriss, in 7- by 7-in. concrete post; standard tablet stamped "T T 59 P 1934 678"-----	678.589
Reference mark, 20 ft. N. and 130 ft. W. from tablet, 40 ft. SW. of center of Burriss Crossroads, 20 ft. E. of old store building, 20 ft. S. of E.-W. rd., in root on NE. side of 24-in. oak tree; copper nail and washer-----	672.76
Burriss Crossroads, 1.0 mi. NE. of, 1.2 mi. SW. of Barnes, 0.2 mi. NE. of Piney Grove Church, 40 ft. N. of center line of rd., in root on S. side of 18-in. pine tree; copper nail and washer-----	675.09
Barnes, 0.8 mi. S. of, on State Highway 82, 100 ft. NE. of junction of T-rd. W., 40 ft. E. of center line of highway, 50 ft. W. of center line of Charleston & Western Carolina Ry., in root on SE. side of 10-in. oak tree; copper nail and washer-----	681.38
<p>From point 1 mile south of Barnes southeast along Charleston & Western Carolina Railway to Lowndesville, thence northeast along roads by way of Campbell School to Brownlee-Crossroads (by J. J. Sitton, Jr., in 1934)</p> <p>[Line jogs into Dean quadrangle]</p>	
U. S. C. & G. S. standard disk stamped "Z 7 1933"-----	624.749
Lowndesville, 1.2 mi. NW. of, 143 ft. S. of Ry. milepost 79, 78 ft. NE. of NE. rail, in southern part of northern section of Lowndesville Cemetery, in NW. corner of concrete wall around the Frank lot; U. S. C. & G. S. chiseled circle designated "T B M No 33"-----	634.513
Lowndesville, 1.0 mi. NW. of, 3.0 mi. S. of Barnes, 530 ft. E. of Smyrna Church, 100 ft. W. of SW. corner of Smyrna Cemetery, 30 ft. E. of junction of T-rd. W., 35 ft. W. of Ry. track, in 7- by 7-in. concrete post; standard tablet stamped "T T 58 P 1934 641"-----	640.789
U. S. C. & G. S. standard disk stamped "A 8 1933"-----	569.710
Lowndesville, 50 ft. SW. of State Highway 82 (Main Street), 110 ft. NW. of Broadwell's garage, in root on N. side of 30-in. water-oak tree; copper nail and washer-----	592.23
Lowndesville, 1.4 mi. along State Highway 82 E. of, 1,500 ft. W. of bridge over Rocky River, 20 ft. SE. of highway, in root on SE. side of 10-in. pine tree; copper nail and washer-----	505.08
Lowndesville, 2.3 mi. E. of, 0.8 mi. E. of bridge over Rocky River, 30 ft. N. of center line of State Highway 82, in root on SW. side of 12-in. pine tree; copper nail and washer-----	561.46

Lowndesville, 2.9 mi. E. of, 3.0 mi. SW. of Campbell School, 28 ft. N. and 70 ft. W. from junction of State Highways 82 and 71, 61 ft. N. of center line of Highway 82, 27 ft. S. of center line of county rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 57 P 1934 608"-----	Feet 608. 271
Reference mark, 60 ft. S. of tablet, 30 ft. S. of center line of highway, 30 ft. NW. of NW. corner of filling sta., in root on NE. side of 24-in. oak tree; copper nail and washer-----	604. 27
Campbell School, 2.3 mi. SW. of, 0.9 mi. NE. of junction of State Highways 82 and 71, 90 ft. N. of NW. corner of dwelling of L. A. Hall, 70 ft. S. of center line of old Lowndesville-Abbeville rd., in root on W. side of 12-in. oak tree; copper nail and washer-----	614. 93
Campbell School, 1.4 mi. SW. of, 1.9 mi. NE. of junction of State Highways 82 and 71, 40 ft. N. of center line of old Lowndesville-Abbeville rd., 150 ft. SE. of tenant house, in root on SE. side of 24-in. oak tree; copper nail and washer-----	649. 27
Campbell School, 3 ft. W. of SW. corner of, in SE. angle and 775 ft. S. of crossroads, in 7- by 7-in. concrete post; standard tablet stamped "T T 56 P 1934 666"-----	666. 147
Campbell School, 1.0 mi. NE. of, 0.2 mi. NW. of Midway Baptist Church, 90 ft. E. of center line of rd., 20 ft. N. of NW. corner of tenant house, in root on N. side of 30-in. oak tree; wire nail and copper washer-----	680. 09
From Watts quadrangle west along Watts-Latimer road to Latimer, thence southwest to road forks 1 mile west of Swanigan Mill Bridge over Rocky River (by J. J. Sitton, Jr., in 1934)	
Watts, 1.0 mi. W. of, 30 ft. SE. of SE. corner of dwelling of W. R. Wallace, 20 ft. NW. of center line of rd., in root on S. side of 10-in. water-oak tree; copper nail and washer-----	545. 97
Watts, 2.0 mi. W. of, at W. end of bridge over Little River, on S. end of concrete bulkhead, on top of S. bolt; chiseled cross-----	404. 32
Watts, 3.0 mi. SW. of, 4.5 mi. by direct rd. NE. of Calhoun Falls, 1,370 ft. NW. of junction of T-rd. NW., 27 ft. E. of SE. corner of tenant house, 25 ft. W. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 9 R 1934 521"-----	519. 429
Reference mark, 20 ft. W. of tablet, 7 ft. E. of SE. corner of tenant house, 40 ft. W. of center line of rd., in root on N. side of 12-in. twin chinaberry tree; wire nail and copper washer-----	520. 08
Watts, 4.0 mi. W. of, 4.4 mi. E. of Latimer, 200 ft. NE. of NE. corner of school building, 20 ft. SW. of center line of rd., in root on N. side of 36-in. oak tree; wire nail and copper washer-----	534. 04
Latimer, 3.3 mi. NE. of, 125 ft. S. of SE. corner of tenant house, 20 ft. N. of center line of rd., in root on S. side of 24-in. oak tree; wire nail and copper washer-----	527. 44
Latimer, 2.2 mi. E. of, 50 ft. N. and 18 ft. W. from junction of second-class rd. with driveway SE., 36 ft. W. of center line of second-class rd., 30 ft. S. and 21 ft. E. from SE. corner of tenant house, in 7- by 7-in. concrete post; standard tablet stamped "T T 10 R 1934 473"-----	472. 859
Reference mark, 20 ft. N. and 6 ft. E. from tablet, 30 ft. E. of SE. corner of tenant house, 40 ft. W. of center line of rd., in root on SW. side of 10-in. mulberry tree; wire nail and copper washer-----	473. 44

Latimer, 1.1 mi. E. of, 1,100 ft. W. of old Taggart home place, 20 ft. N. of center line of rd., in root on S. side of 10-in. elm tree; wire nail and copper washer.....	Feet 521. 45
U. S. C. & G. S. standard disk stamped "C 8 1933".....	584. 225
Latimer, 0.5 mi. N. of, 3.0 mi. N. of Calhoun Falls, 300 ft. NW. of milepost 71 on Charleston & Western Carolina Ry., 153 ft. E. of Ry. crossing, 75 ft. N. of center line of tracks, on State Highway 82 at point 15 ft. N. and 80 ft. W. from Y-rd. junction; 24 ft. S. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 7 R 1934 585".....	585. 172
Latimer, 1.1 mi. NW., thence 0.8 mi. SW. from, 30 ft. N. of center line of rd., in root on S. side of 6-in. pine tree; wire nail and copper washer.....	536. 83
Latimer, 1.1 mi. NW., thence 1.5 mi. SW. from, 20 ft. SE. of center line of rd., in root on NW. side of 18-in. oak tree; wire nail and copper washer.....	502. 06
Latimer, 1.1 mi. NW., thence 1.7 mi. SW. from, 1,730 ft. NE. of Swanigan Mill Bridge over Rocky River, 38 ft. N. and 63 ft. E. from Y-junction of rd. E., 40 ft. N. of center line of third-class rd., 21 ft. E. of center line of second-class rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 11 R 1934 442".....	441. 682
Reference mark, 30 ft. S. and 30 ft. W. from tablet, 50 ft. E. of Y-rd. forks, 30 ft. N. of E.-W. rd., 30 ft. E. of N.-S. rd., in root on W. side of 10-in. pine tree; wire nail and copper washer.....	439. 88
Latimer, 1.1 mi. NW., thence 2.8 mi. SW. from, 0.4 mi. SW. of Swanigan Mill Bridge over Rocky River, 10 ft. E. of center line of rd., in root on SW. side of 30-in. oak tree; wire nail and copper washer.....	527. 76
<p>From point near Latimer north along State Highway 82 to its junction with State Highway 71 at point 2.0 mi. east of Lowndesville (by J. J. Sitton, Jr., in 1934)</p>	
Latimer, 1.5 mi. N. of, between Charleston & Western Carolina Ry. and highway, 150 ft. S. of milepost 72, 48 ft. E. of E. rail, 17 ft. W. of center line of highway, on NW. corner of 15-in. culvert under highway; chiseled circle; U. S. C. & G. S. T B M designated "42" ..	545. 222
Latimer, 2.5 mi. N. of, 2.6 mi. S. of St. John's Church, 20 ft. E. of center line of highway, in root on SW. side of 30-in. oak tree; wire nail and copper washer.....	561. 51
St. John's Church, 1.1 mi. along highway S. of, 3.9 mi. N. of Latimer, 425 ft. NW. of junction of T-rd. NE., on crown of hill, 100 ft. S. of SE. corner of woods, 30 ft. W. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 8 R 1934 584".....	584. 372
Reference mark, 40 ft. N. and 20 ft. W. from tablet, 40 ft. W. of center line of highway, in root on E. side of 8-in. pine tree; wire nail and copper washer.....	582. 01
St. John's Church (on State Highway 92 at point 1.3 mi. S. of its junction with State Highway 71), 75 ft. E. of SE. corner of, 40 ft. W. of center line of highway, in root on N. side of 36-in. four-trunk oak tree; wire nail and copper washer.....	570. 99

MARION QUADRANGLE

[Latitude 34°00'-34°15'; longitude 79°15'-79°30']

MARION AND HORRY COUNTIES

From Florence quadrangle about 5.5 miles west of Marion east along U. S. Highway 17 into Nichols quadrangle at Mullins (by J. F. Covington in 1934)

Marion, 5.3 mi. W. of, 35 ft. S. of center line of highway, in root of 20-in. pine tree; wire nail.....	Feet 80. 70
Marion, 4.3 mi. W. of, 30 ft. S. of center line of highway, in SE. angle of crossroads, in base of telephone pole; spike.....	63. 34
Marion, 2.5 mi. W. of, 0.5 mi. E. of point where route rd. crosses Camp Manufacturing Co. R. R., in E. end of N. head wall of 5- by 5-in. concrete culvert; standard tablet stamped "T T 165 DS 1934".....	57. 335
Reference mark, on N. head wall of concrete culvert over creek; chiseled square.....	57. 34
Marion, 1.2 mi. W. of, on E. end of S. head wall of westernmost culvert over swamp; chiseled square.....	59. 36
U. S. C. & G. S. standard disk stamped "T 31 1934".....	76. 890
U. S. C. & G. S. standard disk stamped "S 31 1934".....	79. 455
U. S. C. & G. S. standard disk stamped "R 31 1934".....	72. 152
Marion, at E. city limits, at entrance to cemetery, 40 ft. S. of center line of highway, in root of 24-in. oak tree; copper nail and washer.....	67. 42
Marion, 2.2 mi. E. of, 25 ft. N. of center line of highway, in yard of D. B. Marton, in root of 15-in. oak tree; copper nail and washer.....	87. 81
Marion, 3.9 mi. E. of, 350 ft. W. of Smith Swamp School, on S. head wall of pipe culvert; chiseled square.....	84. 82
Mullins, 4.3 mi. W. of, 4.7 mi. E. of Marion, 340 ft. W. of 30-in. sycamore tree on S. edge of rd., 128 ft. E. of junction of rd. NW., on N. edge of pavement; standard tablet stamped "T T 166 DS 1934".....	97. 743
Mullins, 3.0 mi. W. of, 14 ft. W. of center line of highway, in root of 24-in. oak tree; copper nail and washer.....	99. 66
Mullins, 2.7 mi. W. of, at Rogers filling sta., opposite Y-junction of old Marion rd. and U. S. Highway 17, in root of 8-in. pine tree (one of a cluster of four trees); copper nail and washer.....	96. 57
Mullins, 1.0 mi. W. of, at W. city limits, under arch of "Welcome to Mullins" sign, on edge of pavement; chiseled square.....	96. 68
Mullins, in NW. angle of intersection of U. S. Highway 17 and State Highway 57, on curb; chiseled square.....	96. 21
Mullins, about 15 ft. S. and 75 ft. W. from SW. corner of Atlantic Coast Line R. R. sta., about 50 ft. S. and 55 ft. E. from center of intersection of Main and Front Streets, in flower bed in front yard of sta., in 7- by 7-in. concrete post; standard tablet stamped "T T 155 J 1934".....	101. 211
Reference mark, 8 ft. W. of tablet, 20 ft. E. of center line of Main Street, on concrete curb; chiseled square.....	100. 24
U. S. C. & G. S. standard disk stamped "N 14 1933".....	105. 525
U. S. C. & G. S. standard disk stamped "M 14 1933".....	102. 933
From Florence quadrangle near Pee Dee northwest along U. S. Highway 301 into Latta quadrangle (by D. G. Ruff in 1934)	
Sellers, 2.8 mi. SW. of, about 400 ft. E. of Atlantic Coast Line R. R. signal towers, 25 ft. SE. of center line of U. S. Highway 301, on concrete head wall; chiseled square.....	63. 96

From Latta quadrangle about 3.5 miles southeast of Sellers east and south along roads and State Highway 38 to Marion (by D. G. Ruff in 1934)

Sellers sta., 4.0 mi. SE. of, about 9.1 mi. NW. of Marion, 12 ft. N. of center line of rd., in W. edge of swamp, in root on SW. side of 15-in. sweetgum tree; wire nail.....	Feet 66. 66
Sellers, 5.1 mi. SE. of, about 8 mi. NW. of Marion, about 150 ft. S. of frame dwelling of J. S. Bruce, 70 ft. N. of center line of rd., in root on SE. side of 20-in. oak tree; wire nail.....	88. 66
Marion, 6.6 mi. along State Highway 38 N. of, at rd. forks, 5 ft. due S. of extreme NW. corner of filling sta. of T. E. Snipes, in 7- by 7-in. concrete post; standard tablet stamped "T T 126 D S 1934".....	100. 037
Reference mark, 90 ft. SW. of tablet, 30 ft. SW. of center line of highway, in root on E. side of 20-in. pine tree; wire nail.....	98. 47
Marion, 5.5 mi. N. of, 100 ft. E. of Pineview service sta., 60 ft. E. of highway, in root on NW. side of 12-in. oak tree; wire nail.....	96. 46
Marion, 4.5 mi. N. of, 100 ft. E. of tenant house of D. Y. Ridenbaum, 35 ft. W. of center line of highway, in root on SE. side of 24-in. oak tree; wire nail.....	75. 67
Marion, 3.5 mi. N. of, 250 ft. SW. of frame dwelling of Mrs. Alice Oliver, 9 ft. E. of center line of highway, on edge of concrete pavement; chiseled square.....	76. 89
Marion, 2.3 mi. N. of, 600 ft. N. of Atlantic Coast Line R. R. tracks, 40 ft. W. of center line of rd., in root on E. side of 15-in. chinaberry tree; wire nail.....	69. 24
Marion, 1.4 mi. N. of, about 600 ft. NE. of American Wood Products Corporation, 15 ft. NW. of center line of rd., in root on E. side of 12-in. gum tree; wire nail.....	73. 37

From Marion along State Highways 38 and 175 generally south about 4.5 miles, thence along roads generally west into Florence quadrangle about 4 miles northeast of Orum (by D. G. Ruff in 1934)

Marion, 28 ft. S. and 36 ft. W. from SW. corner of base of Confederate Monument, in SW. angle of intersection of Godbold and South Main Streets, in 7- by 7-in. concrete post; standard tablet stamped "T T 127 D S 1934".....	76. 510
Reference mark, 15 ft. NE. of tablet, 50 ft. S. of Confederate monument, on concrete curb; chiseled square.....	75. 86
Marion, 1.1 mi. S. of, about 200 ft. SW. of frame dwelling of Claude Durant, 50 ft. E. of center line of State Highway 38, in root on W. side of 30-in oak tree; wire nail.....	72. 45
Marion, 1.9 mi. S. of, about 300 ft. S. of frame dwelling of McMillan family, about 300 ft. N. of wooden bridge over Smith Creek, 75 ft. W. of center line of State Highway 38, in root on SE. side of 30-in. oak tree; wire nail.....	60. 32
Marion, 3.0 mi. SE. of, 130 ft. S. and 87 ft. E. from center of intersection of State Highways 38 and 175, 4 ft. S. and 6 ft. E. from SW. corner of store building of D. H. Harper; in 7- by 7-in. concrete post; standard tablet stamped "T T 128 DS 1934".....	69. 830
Reference mark, 240 ft. S. of tablet, 25 ft. W. of center line of State Highway 175, in root on SE. side of 40-in. oak tree; wire nail.....	70. 81
Marion, 3.8 mi. S. of, 1.9 mi. S. of wooden bridge over Smith Creek, 40 ft. SE. of center line of State Highway-175, in root on SW. side of 24-in. pine tree; wire nail.....	59. 40

	<i>Feet</i>
Marion, 4.4 mi. S. of, about 1,000 ft. S. of ginhouse of J. R. Baker, about 50 ft. N. of junction of Y-rd. S., in root on SW. side of 24-in. sweetgum tree; wire nail-----	59. 31
Weeping Willow Church, 500 ft. S. of, 5.6 mi. S. of Marion, 1.2 mi. SW. of Y-junction of State Highway 175 and route rd. SW., 10 ft. NW. of center line of rd., on SW. end of culvert over Collins Swamp; chiseled square-----	51. 56
Weeping Willow Church (4.0 mi. N. of Tabernacle, 6.0 mi. S. of Marion), 8 ft. S. and 6 ft. W. from NW. corner of, in churchyard, in 7- by 7-in. concrete post; standard tablet stamped "T T 129 DS 1934"-----	49. 071
Reference mark, 70 ft. NE. of tablet, 70 ft. SE. of center line of rd., in root on NW. side of 20-in. oak tree; wire nail-----	49. 55
Weeping Willow Church, 1.1 mi. SW. of, 6.8 mi. S. of Marion, 0.4 mi. S. of Forest Service observation tower, 50 ft. SE. of center line of rd., in root on NW. side of 24-in. oak tree; wire nail-----	45. 23
Weeping Willow Church, 2.2 mi. SW. of, 7.9 mi. S. of Marion, 100 ft. W. of frame dwelling of Rufus L. Martin, about 300 ft. E. of center line of rd., in root on W. side of 12-in. pecan tree; wire nail and washer-----	59. 33
Weeping Willow Church, 3.1 mi. SW. of, 8.8 mi. SW. of Marion, 2.8 mi. N. of Tabernacle, 54 ft. S. and 18 ft. E. from SW. corner of farmhouse of James Bryant, in yard, 14 ft. N. and 5 ft. W. from 36-in. oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 130 DS 1934"-----	54. 916
Reference mark, 20 ft. SE. of tablet, 8 ft. N. of center line of rd., in root on E. side of 36-in. oak tree; wire nail-----	56. 06
Weeping Willow School, 4.5 mi. SW. of, 9.9 mi. SW. of Marion, about 0.3 mi. SW. of crossing of Catfish Creek, 30 ft. E. of center line of rd., in root on N. side of 12-in. oak tree; wire nail-----	48. 21
Marion, 10.8 mi. by route taken SW. of, 1.2 mi. NW. of crossing of Catfish Creek, about 20 ft. SW. of tenant house of Foster Hines, 15 ft. N. of center line of rd., in root on SE. side of 24-in. pine tree; wire nail-----	57. 03
Marion, 5 mi. in air line and 11.8 mi. by route taken SW. of, 4.5 mi. in air line NW. of Tabernacle, 6.5 mi. by rd. E. of Pee Dee River, 4 ft. N. of NE. corner of farmhouse of Boyd Jones, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 115 DS 1934"-----	53. 768
Reference mark, 80 ft. N. of tablet, 25 ft. N. of center line of rd., in root on S. side of 15-in. pine tree; wire nail-----	53. 55
Marion, 12.9 mi. by route taken SW. of, 6.5 mi. NE. of Camp Manufacturing Co. headquarters, 5.1 mi. by rd. E. of Pee Dee River, about 25 ft. NW. of center line of rd., in root on S. side of 20-in. oak tree; wire nail-----	41. 96
Marion, 14.0 mi. by route taken SW. of, 5.4 mi. NE. of Camp Manufacturing Co. headquarters, 4.2 mi. by rd. E. of Pee Dee River, 30 ft. S. of center line of rd., in root on NW. side of 24-in. oak tree; wire nail-----	41. 55

From point 4.5 miles south of Marion south along State Highway 175 to Centenary, thence along Seaboard Air Line Railway into Oakton quadrangle (by D. G. Ruff in 1934)

Marion, 5.8 mi. S. of, about 800 ft. W. of large frame dwelling, 45 ft. W. of center line of highway, in root on NE. side of 24-in. sweetgum tree; wire nail.....	Feet 64. 61
Centenary, 4.2 mi. N. of, 6.2 mi. S. of Marion, 3 ft. N. and 4 ft. W. from NW. corner of farmhouse of W. L. Wallace, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 131 DS 1934".....	71. 686
Reference mark, 50 ft. W. of tablet, 100 ft. E. of center line of highway, in root on NW. side of 20-in. cedar tree; wire nail.....	71. 54
Centenary, 3.7 mi. N. of, 1.0 mi. N. of Centenary Church, about 1,000 ft. NE. of frame dwelling of Clift Lettingham, 40 ft. E. of center line of highway, in root on NW. side of 12-in. pine tree; wire nail.....	65. 50
Centenary Church, 800 ft. NE. of, 2.7 mi. N. of Centenary, 60 ft. W. of center line of highway, in root on NE. side of 6-in. oak tree; wire nail.....	62. 91
Centenary Church, 10 ft. S. and 3 ft. W. from SW. corner of, in churchyard, 2.5 mi. N. of Centenary, in 7- by 7-in. concrete post; standard tablet stamped "T T 132 DS 1934".....	64. 874
Reference mark, 40 ft. NE. of tablet, 300 ft. E. of highway, in root on N. side of 18-in. oak tree; wire nail.....	65. 51
Centenary Church, 1.2 mi. S. of, 1.3 mi. N. of Centenary, about 600 ft. E. of frame dwelling, 40 ft. SW. of center line of highway, in root on SE. side of 24-in. oak tree; wire nail.....	61. 47
Centenary, 0.5 mi. N. of, 200 ft. N. of crossing of State Highway 175 and Seaboard Air Line Ry., 25 ft. W. of center line of highway, in root on SE. side of 24-in. oak tree; wire nail.....	60. 67
Centenary, 3 ft. N. and 1 ft. W. from NW. corner of S. A. L. Ry. sta., in 7- by 7-in. concrete post; standard tablet stamped "T T 133 DS 1934".....	56. 127
U. S. C. & G. S. standard disk stamped "M 30 X".....	57. 129
Centenary, 1.5 mi. along Seaboard Air Line Ry. SW. of, 2.1 mi. NE. of Eulonia sta., 200 ft. NE. of Eulonia sign, 70 ft. SE. of center line of tracks, in root on SW. side of 12-in. pine tree; wire nail.....	44. 41

From Florence quadrangle about 2.6 miles southeast of Pee Dee station (on Atlantic Coast Line Railroad) southeast along U. S. Highway 17 and roads to point about 5 miles southwest of Marion (by D. G. Ruff in 1934)

Marion, 5.6 mi. NW. of, 2.6 mi. E. of Pee Dee sta., 25 ft. S. of center line of highway, on concrete head wall; chiseled square.....	68. 28
Marion, 5.5 mi. NW. of, 3.0 mi. SE. of Pee Dee, on highway, 6 ft. N. and 2 ft. W. from NE. corner of Shiloh Church, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 113 DS 1934".....	71. 812
Reference mark, 100 ft. NW. of tablet, 250 ft. SW. of center line of highway, in root on N. side of 30-in. pine tree; wire nail.....	70. 06
U. S. C. & G. S. standard disk stamped "M 136".....	81. 472
U. S. C. & G. S. standard disk stamped "M 135".....	82. 161
Marion, 4.4 mi. W. of, 300 ft. NW. of large chicken house, 40 ft. S. of center line of highway, in root on NE. side of 24-in. pine tree; wire nail.....	80. 66
U. S. C. & G. S. standard disk stamped "M 134".....	63. 502

Marion, 3.2 mi. NW. of, 350 ft. SE. of tenant house of Miss Sophie McLoughlin, 25 ft. NE. of center line of dirt rd., in root on SW. side of 10-in. pine tree; wire nail -----	Feet 58. 76
Marion, 5.2 mi. SW. of, 5 ft. due S. of SW. corner of farmhouse of Freeman Bradley, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 114 DS 1934" -----	57. 453
Reference mark, 45 ft. NW. of tablet, 100 ft. E. of center line of rd., in root on NE. side of triple 10-in. chinaberry tree; wire nail-----	57. 27
Marion, about 3.5 mi. SW. of, 100 ft. NE. of tenant house of Lottie Moses, 100 ft. SW. of center line of rd., in root on E. side of 40-in. oak tree; wire nail-----	60. 51
Marion, 4.5 mi. SW. of, 200 ft. E. of Singletary Church, 40 ft. SW. of center line of rd., in root on E. side of 15-in. pine tree; wire nail----	48. 40
From point 4 miles north of Marion generally east and southeast along roads into Nichols quadrangle near Mullins (by D. G. Ruff in 1934)	
[Line jogs into Latta quadrangle]	
Marion, 5.0 mi. N., thence 0.5 mi. E. from, 100 ft. N. of Spring Branch Church, 20 ft. S. of center line of rd., in root on N. side of 18-in. oak tree; wire nail-----	110. 16
Marion, 5.0 mi. N., thence 1.8 mi. E. from, about 500 ft. NW. of tobacco barn, 25 ft. N. of center line of rd., in root on S. side of 12-in. pine tree; wire nail-----	101. 46
Marion, about 5 mi. by air line NE. of, 230 ft. NW. of center of junction of public T-rd. NE., 65 ft. S. of front steps of dwelling of C. E. Roger, in 7- by 7-in. concrete post; standard tablet stamped "T T 152 SJ 1934"-----	105. 133
Reference mark, 60 ft. E. of tablet, 20 ft. N. of center line of rd., in root on S. side of 48-in. chinaberry tree; wire nail-----	105. 35
Marion, about 6.5 mi. NE. of, 1.3 mi. SW. of Zion, 25 ft. SE. of center line of rd., in root on SE. side of 12-in. pine tree; wire nail-----	103. 25
Zion, 1.3 mi. SE. of, about 400 ft. E. of tenant house, 35 ft. N. of center line of rd., in root on S. side of 24-in. pine tree; wire nail-----	103. 28
Zion, 2.3 mi. SE. of, 4.0 mi. NW. of Mullins, 100 ft. N. of Pleasant Hill Church, 20 ft. N. of center line of rd., in root on S. side of 15-in. oak tree; wire nail-----	114. 93
Mullins, about 2 mi. NW. of, on Seaboard Air Line Ry. right-of-way, 430 ft. SE. of junction of T-rd. leading to Zion, about 0.2 mi. SE. of milepost 306, 12 ft. E. of center line of Ry. tracks, in 7- by 7-in. concrete post; standard tablet stamped "T T 154 SJ 1934"-----	96. 393
Reference mark, 200 ft. N. of tablet, 50 ft. E. of center line of rd., in root on W. side of 24-in. oak tree; wire nail-----	96. 22
Mullins, 3.0 mi. N. of, 200 ft. SE. of dwelling belonging to estate of Mrs. Johnny Jones, 40 ft. NW. of center line of rd., in root on SE. side of 12-in. oak tree; wire nail-----	100. 47
Mullins, 2.6 mi. N. of, 0.5 mi. N. of Maidendown Swamp, 40 ft. W. of center line of rd., in root on E. side of 24-in. oak tree; wire nail-----	92. 88
Mullins, 1.7 mi. N. of, about 2 ft. E. of filling sta. of John Harrel, 45 ft. E. of center line of rd., in root on W. side of 24-in. walnut tree; wire nail-----	92. 49
Mullins, 0.5 mi. N. of, about 400 ft. N. of Mullins Methodist Church, in NW. angle of intersection of Main Street and Fort Avenue, on concrete curb; chiseled square-----	99. 17

Mullins, 1.2 mi. S. of, 75 ft. E. of Brown Swamp filling sta., 9 ft. E. of center line of State Highway 57, on edge of concrete pavement; chiseled square-----	Feet 93. 94
Mullins, 2.2 mi. S. of, 250 ft. NE. of dairy of Maxie McMillan, 9 ft. E. of center line of highway, on edge of concrete pavement; chiseled square-----	87. 72
From Nichols quadrangle at point 4 miles south of Mullins southwest along State Highway 57 about 6 miles, thence northwest along other roads to Marion (by D. G. Ruff in 1934)	
Mullins, 4.5 mi. S. of, 300 ft. S. of frame dwelling of C. R. Weaver, 9 ft. NW. of center line of highway, on edge of concrete pavement; chiseled square-----	93. 33
Mullins, 5.6 mi. S. of, 400 ft. SW. of Gurley Swamp, 200 ft. SE. of tenant house of Mattie Alford, 35 ft. W. of center line of highway, in root on SE. side of 12-in. oak tree; wire nail-----	57. 78
Mullins, 5.9 mi. S. of, 150 ft. NW. of frame dwelling of Wade Smith, 25 ft. NW. of center line of highway, on concrete head wall; chiseled square-----	74. 92
Mullins, about 6 mi. SW. of, about 10 ft. S. and 20 ft. W. from SW. corner of dwelling of Henry Smith, in front yard, on N. side of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 157 SJ 1934"-----	95. 816
Reference mark, 15 ft. E. of tablet, 35 ft. N. of center line of rd., in root on S. side of 30-in. oak tree; wire nail-----	96. 22
Marion, 8.4 mi. SE. of, 0.4 mi. W. of Seaboard Air Line Ry. tracks, 20 ft. N. of center line of rd., in root on S. side of 24-in. pine tree; wire nail-----	84. 48
Marion, 7.3 mi. SE. of, 2.1 mi. SE. of Little Reedy Creek, 10 ft. SW. of center line of rd., in root on NW. side of 10-in. cherry tree; wire nail-----	94. 41
Marion, about 6 mi. SE. of, 24 ft. N. and 6 ft. W. from center of dwelling of Boyd Atkinson, in yard, on S. side of New Life rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 158 SJ 1934"-----	90. 810
Reference mark, 60 ft. SE. of tablet, 50 ft. S. of center line of rd., in root on NW. side of 24-in. pecan tree; wire nail-----	91. 53
Marion, 5.6 mi. SE. of, 0.3 mi. SE. of Little Reedy Creek, 150 ft. W. of frame dwelling of Carlisle Harold, 15 ft. NE. of center line of rd., in root on S. side of 18-in. pine tree; wire nail-----	78. 71
Marion, 4.6 mi. SE. of, 0.7 mi. NW. of wooden bridge over Little Reedy Creek, 300 ft. NW. of frame dwelling of Tillman Smith, 15 ft. NE. of center line of rd., in root on W. side of 6-in. oak tree; wire nail-----	89. 34
Marion, about 3.5 mi. SE. of, about 40 ft. N. of NW. corner of dwelling of Star Coleman, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 159 SJ 1934"-----	84. 953
Reference mark, 7 ft. SE. of tablet, 70 ft. S. of center line of rd., in root on NE. side of 30-in. chinaberry tree; wire nail-----	85. 20
Marion, 2.1 mi. SE. of, about 0.4 mi. NE. of New Life Church, 40 ft. N. of center line of rd., 15 ft. S. of tenant house, in root on S. side of 48-in. oak tree; wire nail-----	87. 16
Marion, 1.1 mi. SE. of, about 500 ft. NW. of Smith Swamp, 20 ft. NE. of center line of rd., in root on SE. side of 30-in. sweetgum tree; wire nail-----	63. 76

From Nichols quadrangle about 5 miles south of Mullins generally south along State Highways 57 and 38 and other roads into Oakton quadrangle (by D. G. Ruff in 1934)

[Line jogs into Nichols quadrangle]

Ariel Crossroads (intersection of State Highways 57 and 38), 3.0 mi. NE. of, 350 ft. SE. of frame dwelling of J. W. Capp, 40 ft. NW. of center line of State Highway 57, in root on SE. side of 12-in. oak tree; wire nail.....	Feet 89. 32
Ariel Crossroads, 1.8 mi. NE. of, 50 ft. NW. of center line of State Highway 57, 26 ft. SE. of frame dwelling of Mrs. A. C. Hearl, in root on S. side of 30-in. elm tree; wire nail.....	91. 76
Ariel Crossroads, 95 ft. SE. of center of, 60 ft. E. of NE. corner of filling sta., on property of Puro Co., in 7- by 7-in. concrete post; standard tablet stamped "T T 160 SJ 1934".....	91. 122
Reference mark, 80 ft. E. of tablet, 25 ft. NE. of State Highway 38, in root on W. side of 24-in. chinaberry tree; wire nail.....	89. 17
Galivants Ferry Bridge, 1.8 mi. NW. of, 1.9 mi. SE. of Ariel Crossroads, 12 ft. NE. of center line of State Highway 38, on NW. corner of concrete bridge over swamp; chiseled square.....	47. 02
Galivants Ferry Bridge, 0.8 mi. NW. of, 12 ft. SW. of center line of highway, on S. corner of concrete bridge; chiseled square.....	45. 75
Galivants Ferry Bridge, 1.0 mi. SW. of, 100 ft. SE. of church, 15 ft. N. of center line of rd., in root on SE. side of 24-in. twin oak tree; wire nail.....	38. 52
Galivants Ferry Bridge, 2.3 mi. SW. of, about 250 ft. NE. of Zion Church, 15 ft. NW. of center line of rd., in root on S. side of 24-in. pine tree; wire nail.....	46. 65
Galivants Ferry Bridge, 2.9 mi. SW. of, 150 ft. SW. of dwelling of Kimp Page, 12 ft. N. of center line of rd., in root on S. side of 12-in. oak tree; wire nail (set by C. T. Duke in 1934).....	65. 80
Galivants Ferry Bridge, about 3.5 mi. SW. of, on E. side of rd. about 580 ft. S. of junction of T-rd. E., 6 ft. N. and 35 ft. W. from NW. corner of tenant house on property of Ed Page, in 7- by 7-in. concrete post; standard tablet stamped "T T 162 SJ 1934".....	48. 455
Reference mark, 40 ft. W. of tablet, 60 ft. S. of center line of rd., in root on SE. side of 12-in. oak tree; wire nail.....	47. 85
Galivants Ferry Bridge, 4.8 mi. SW. of, 10 ft. NW. of center line of rd., in root on S. side of 15-in. oak tree; wire nail.....	28. 99

From Oakton quadrangle about 2 miles northwest of Eulonia northwest and southwest along roads and back into Oakton quadrangle about 2 miles northeast of Pee Dee River (by D. G. Ruff in 1934)

Eulonia sta. (on Seaboard Air Line Ry.), 2.5 mi. NW. of, 15 ft. SW. of center line of rd., in root on NE. side of 12-in. pine tree; wire nail..	44. 53
Eulonia, 3.4 mi. NW. of, 4.8 mi. in air line SW. of Centenary, 3.0 mi. S. of Tabernacle, 14 ft. N. and 47 ft. E. from SE. corner of store of S. U. Davis, in SW. corner of flower bed in front of store, in 7- by 7-in. concrete post; standard tablet stamped "T T 135 DS 1934".....	54. 746
Reference mark, 30 ft. W. of tablet, 60 ft. SW. of center line of rd., in root on W. side of 24-in. oak tree; wire nail.....	54. 84
Eulonia, 3.7 mi. NW. of, 4.2 mi. NE. of Pee Dee River, 15 ft. NW. of center line of rd., in root on S. side of 12-in. oak tree; wire nail....	39. 59
Pee Dee River, 3.0 mi. NE. of, about 7 ft. NW. of center line of rd., in root on SW. side of 12-in. sweetgum tree; wire nail.....	34. 99

MONROE QUADRANGLE ⁴

[Latitude 34°45'-35°00'; longitude 80°30'-80°45']

CHESTERFIELD AND LANCASTER COUNTIES

From Catawba quadrangle at point about 2.2 miles northeast of Lancaster east along road to Tradesville, thence southeast about 3 miles and into Kershaw quadrangle (by T. T. Bobbitt in 1934)

	<i>Feet</i>
Lancaster, 2.6 mi. NE. of, 60 ft. N. of center line of second-class rd. to Tradesville, on top of rock outcrop; chiseled square.....	581. 98
Lancaster, 3.4 mi. NE. of, 200 ft. S. of center line of second-class rd., 17 ft. N. of NW. corner of dwelling on property of Mrs. Lessie Caskey, in concrete post; standard tablet stamped "T T 38 B 1933 593".....	591. 920
Reference mark, 20 ft. N. and 15 ft. E. from tablet, 180 ft. S. of center line of rd., in root on SW. side of 40-in. oak tree; wire nail.....	590. 39
Lancaster, 4.4 mi. NE. of, 1.8 mi. W. of Camp Creek School, 180 ft. S. of center line of second-class rd., in yard of dwelling of J. R. Everall, in root on W. side of 12-in. hickory tree; wire nail.....	565. 25
Camp Creek School, 0.8 mi. W. of, 85 ft. SE. of junction of T-rd., 57 ft. SE. of center line of rd., in root on NE. side of 6-in. persimmon tree; wire nail.....	582. 99
Camp Creek School (about 5 mi. E. of Lancaster), 15 ft. N. of NW. corner of, 160 ft. S. of center line of second-class rd., in concrete post; standard tablet stamped "T T 39 B 1933 618".....	617. 110
Reference mark, 15 ft. N. and 8 ft. W. from tablet, 145 ft. S. of center line of rd., in root on S. side of 10-in. maple tree; wire nail.....	616. 27
Camp Creek School, 1.2 mi. SE. of, 60 ft. N. of center line of second-class rd. to Lingles Crossroads, in root on N. side of 8-in. elm tree; wire nail.....	638. 53
Camp Creek School, 2.2 mi. SE. of, 2.3 mi. W. of Lingles store, 20 ft. SW. of center line of rd., in yard of dwelling of O. L. Adams (Ben Lingles place), in root on E. side of 12-in. gum tree; wire nail.....	674. 01
Lingles store, 1.5 mi. W. of, 1,000 ft. E. of New Hope Church, on second-class rd., 30 ft. N. and 20 ft. E. from NW. corner of dwelling of Sim Funderburk, in concrete post; standard tablet stamped "T T 40 B 1933 669".....	667. 999
Reference mark, 63 ft. NW. of tablet, 25 ft. S. of center line of rd., in root on N. side of 20-in. oak tree; wire nail.....	668. 96
Lingles store, 0.5 mi. W. of, 125 ft. N. of center line of second-class rd., in root on N. side of 6-in. gum tree; wire nail.....	688. 10
Lingles store (1.2 mi. N. of Buford Monument, 1.8 mi. E. of New Hope Church), 8 ft. N. and 60 ft. E. from SE. corner of porch, 75 ft. NW. of crossroads, in concrete post; standard tablet stamped "T T 41 B 1933 698".....	697. 450
Reference mark, 48 ft. S. and 4 ft. E. from tablet, 65 ft. W. of above-mentioned crossroads, 12 ft. NW. of center line of rd., in root on SW. side of 16-in. oak tree; wire nail.....	696. 90
Lingles store, 1.0 mi. SE. of, 55 ft. N. of center line of rd., in root on S. side of 20-in. oak tree; wire nail.....	682. 40
Lingles store, 2.0 mi. E. of, 15 ft. S. of center line of rd., in root on N. side of 15-in. hickory tree; wire nail.....	645. 77

⁴ The larger part of this quadrangle lies in North Carolina.

Tradesville, 2.0 mi. W. of, 3.0 mi. E. of Lingles store, 27 ft. S. of center line of rd., in concrete post; standard tablet stamped "T T 45 B 1933 620"-----	Feet 618. 926
Reference mark, 9 ft. N. and 50 ft. E. from tablet, 36 ft. S. of center line of rd., in root on N. side of 12-in. pine tree; nail -----	619. 26
Tradesville, 0.9 mi. W. of, 55 ft. W. of W. end of bridge over North Branch, 25 ft. NW. of center line of rd., in root on E. side of 12-in. oak tree; nail-----	487. 83
Tradesville, at driveway entrance to dwelling of Mrs. J. S. Funderburk, 15 ft. S. of center line of rd., in concrete post; top of round piece of iron-----	539. 16
Tradesville, 1.0 mi. SE. of, 5.7 mi. NW. of Five Forks Church, 15 ft. N. of NE. corner of porch of dwelling of D. L. Knight, in yard, in concrete post; standard tablet stamped "T T 46 B 1933 548"-----	547. 641
Reference mark, 18 ft. N. and 7 ft. W. from tablet, 20 ft. S. of center line of rd., in root on W. side of 30-in. oak tree; wire nail-----	547. 54
Tradesville, 2.0 mi. SE. of, 150 ft. SE. of junction of Y-rd., 30 ft. S. of center line of rd., in root on N. side of 10-in. gum tree; wire nail-----	468. 54
Tradesville, 3.0 mi. SE. of, 3.7 mi. NW. of Five Forks Church, 20 ft. NE. of center line of rd., in root on S. side of 8-in. pine tree; wire nail-----	379. 86

NEWBERRY QUADRANGLE

[Latitude 34°15'-34°30'; longitude 81°30'-81°45']

LAURENS, NEWBERRY, AND UNION COUNTIES

From Blairs quadrangle near Newberry-Union county line northwest along roads into Union quadrangle (by O. P. Ackerman in 1934)

Tuckertown, 6.2 mi. SW. of, 2.8 mi. by air line NW. of Maybinton, 12 ft. SE. of center line of rd., in root on NW. side of 18-in. oak tree; wire nail-----	447. 90
Maybinton, about 3 mi. along Maybinton-Whitmire rd. NW. of, 7.1 mi. SW. of Tuckertown, 40 ft. W. of junction of T-rd., in root on E. side of 12-in. scaly-bark tree; wire nail-----	457. 74
Douglass School, 2.2 mi. SE. of, 3.2 mi. along Maybinton-Whitmire rd. NW. of Maybinton, 0.2 mi. NW. of junction of T-rd. NE., in front yard of old Cudd mansion, 50 ft. N. of center line of rd., 15 ft. SE. of 36-in. elm tree, 18 ft. NW. of 18-in. cedar tree, in 6- by 6-in. concrete post; standard tablet stamped "501 T T 6 P 1934"-----	500. 178
Reference mark 1, 35 ft. SE. of tablet, 20 ft. SW. of SW. corner of old shop, 30 ft. N. of center line of rd., in root on E. side of 10-in. oak tree; wire nail-----	495. 93
Reference mark 2, 80 ft. SE. of tablet, at SE. corner of old shop, 40 ft. N. of center line of rd., in root on S. side of 18-in. cedar tree; wire nail-----	495. 51
Douglass School, 1.1 mi. SE. of, 1.1 mi. NW. of old Chick place, 30 ft. E. of center line of rd., in root on SW. side of 36-in. oak tree; nail-----	421. 96
Douglass School, 300 ft. N. of, 30 ft. SW. of center line of rd., in root on NE. side of 8-in. pine tree; wire nail-----	474. 91

From Prosperity quadrangle near Trinity Church northwest along roads into Clinton quadrangle (by O. P. Ackerman in 1934)

Trinity Church, 15 ft. W. of W. corner of, 3.5 mi. NW. of Silverstreet, 70 ft. E. of center line of rd., in root on S. side of 36-in. oak tree; wire nail-----	550. 24
--	---------

	<i>Feet</i>
Trinity Church, 1.1 mi. N. of, 8.1 mi. S. of Gary, 20 ft. NE. of center line of rd., in root on W. side of 12-in. pine tree; wire nail.....	557. 86
Trinity Church, 1.9 mi. N. of, 7.3 mi. S. of Gary, 100 ft. E. of junction of T-rd., 60 ft. W. of W. corner of dwelling, in root on NE. side of 30-in. oak tree; wire nail.....	542. 54
Trinity Church, 2.8 mi. N. of, 6.4 mi. S. of Gary, 60 ft. E. of center line of rd., in root on NE. side of 30-in. walnut tree; wire nail.....	556. 92
Trinity Church, 3.0 mi. in air line NW. of, 2.1 mi. in air line SE. of Bush River Church, 16 ft. N. and 21 ft. E. from center of junction of Trinity Church-Bush River Church second-class rd. (N.-S.) with rd. SE. to Smyrna Church, in 7- by 7-in. concrete post; standard tablet stamped "T T 30 B 1934 574".....	573. 704
Reference mark, 70 ft. S. of tablet, 30 ft. SE. of above-mentioned T-rd. junction, in root on S. side of 8-in. chinaberry tree; wire nail.....	574. 38
<p>From Clinton quadrangle near Harmons Mill northeast to Gary, thence northwest along U. S. Highway 76 (State Highway 2) to point beyond Mount Olive Church, thence northeast along winding roads to Cromer School, thence southeast along Whitmire road to point 2.3 miles north of Newberry (by O. P. Ackerman in 1934)</p>	
Gary, 0.9 mi. SW. of, 2.2 mi. N. of Bush River Church, 50 ft. NE. of center line of rd., in root on W. side of 8-in. water-oak tree; wire nail.....	557. 44
Gary, 250 ft. NE. of Columbia, Newberry & Laurens R. R., 150 ft. SW. of junction of rd. from Bush River Church with State Highway 2, in root on W. side of 12-in. elm tree; wire nail.....	581. 78
U. S. C. & G. S. standard disk stamped "Ramage 1934".....	581. 561
Mount Olive Church, about 0.3 mi. along State Highway 2 SE. of, 1.1 mi. N. of Gary, 400 ft. S. of junction of T-rd., 15 ft. SW. of center line of highway, in S. end of head wall of pipe line; chiseled square.....	568. 18
Mount Olive Church, 0.6 mi. along State Highway 2 NW., thence 0.8 mi. along county rd. NE. from, 40 ft. NW. of center line of rd., in root on S. side of 8-in. pine tree; wire nail.....	560. 96
Mount Olive Church, 1.5 mi. along second-class rd. NE. of, 19 ft. S. and 36 ft. E. from tenant house on property of Mrs. A. E. Johnson, in 7- by 7-in. concrete post; standard tablet stamped "T T 32 B 1934 519".....	519. 560
Reference mark, 15 ft. W. of tablet, 40 ft. NW. of center line of rd., 30 ft. SE. of shack, in root on E. side of 24-in. oak tree; wire nail.....	519. 68
Mount Olive Church, 2.6 mi. NE. of, 3.2 mi. NW. of Jalapa, 60 ft. S. of center line of county rd., in root on NE. side of 10-in. triple oak tree; wire nail.....	483. 24
Jalapa, 2.1 mi. along Jalapa-Tabernacle Church rd. NW. of, 40 ft. SW. of center line of rd., in root on NE. side of 24-in. pine tree; wire nail.....	489. 10
Jalapa, 1.4 mi. NW. of, 72 ft. N. and 31 ft. E. from center of junction of Tabernacle Church-Jalapa rd. and rd. NE. (Y-rd. forks), in 7- by 7-in. concrete post; standard tablet stamped "T T 33 B 1934 519".....	519. 630
Reference mark, 280 ft. NW. of tablet, 300 ft. NW. of above-mentioned Y-rd. forks, 70 ft. W. of center line of rd., in root on NW. side of 10-in. chinaberry tree; wire nail.....	527. 04
Cromer School, 2.0 mi. SW. of, 2.7 mi. N. of Jalapa, 150 ft. S. of center line of rd., in base on N. side of clump of mulberry trees; wire nail.....	491. 33
Cromer School, 0.7 mi. SW. of, 4.0 mi. NE. of Jalapa, 300 ft. SW. of Y-rd. forks, in root on W. side of 8-in. pine tree; wire nail.....	463. 84

Cromer School, 0.2 mi. SE. of, 3.2 mi. along Whitmire rd. NW. of Betheden Church, 4.7 mi. NE. of Jalapa, 28 ft. N. and 13 ft. E. from center of junction of Whitmire rd. and rd. SW. to Jalapa, in 7- by 7-in. concrete post; standard tablet stamped "T T 34 B 1934 472"-----	<i>Feet</i> 471. 952
Reference mark, 130 ft. SW. of tablet, 350 ft. SE. of above-mentioned school, 40 ft. NW. of center line of rd., in root on SE. side of 12-in. twin pine tree; wire nail-----	469. 06
Cromer School, 1.1 mi. S. of, 2.2 mi. along Whitmire rd. N. of Betheden Church, 0.4 mi. S. of Gilder Creek bridge, 40 ft. E. of center line of rd., in root on W. side of 10-in. pine tree; wire nail-----	415. 23
Betheden Church, 1.0 mi. NW. of, 40 ft. NW. of center line of rd., in root on SE. side of 14-in. pine tree; wire nail-----	450. 27
Betheden Church, 0.2 mi. SE. of, 72 ft. N. and 13 ft. W. from center of junction of Whitmire rd. and rd. NE. to Long Lane School, in 7- by 7-in. concrete post; standard tablet stamped "T T 35 B 1934 541"-----	541. 656
Reference mark, 280 ft. NW. of tablet, 90 ft. N. of N. corner of dwelling, 80 ft. SW. of center line of rd., in root on NE. side of 72-in. oak tree; wire nail-----	551. 22
Betheden Church, 1.3 mi. S. of, 15 ft. E. of center line of rd., in N. end of head wall of pipe line; chiseled square-----	565. 34
Betheden Church, 2.3 mi. S. of, 3.5 mi. NE. of Newberry, 30 ft. W. of center line of rd., in yard of dwelling of O. W. Long, in root on E. side of 18-in. oak tree; wire nail-----	578. 94
Newberry, 2.5 mi. N. of, 36 ft. N. and 9 ft. E. from center of intersection of State Highway 2 and Whitmire rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 36 B 1934 579"-----	578. 887
Reference mark, 90 ft. NE. of tablet, 140 ft. NE. of State Highway 2, 50 ft. NW. of above-mentioned crossroads, in base on S. side of 10-in. persimmon tree; wire nail-----	575. 61

From Betheden Church northeast to Bakers Crossroads, thence southeast and south along winding roads to point near St. Philip's Church (by O. P. Ackerman in 1934)

[Line jogs into Blairs quadrangle]

Betheden Church, 0.8 mi. NE. of, 3.6 mi. SW. of Long Lane School, 60 ft. SE. of center line of rd., in root on NW. side of 20-in. oak tree; wire nail-----	515. 32
Betheden Church, 1.8 mi. NE. of, 2.5 mi. SW. of Long Lane School, 30 ft. W. of center line of rd., in root on E. side of 10-in. pine tree; wire nail-----	486. 98
Long Lane School, 1.8 mi. along second-class rd. SW. of, 142 ft. S. of SE. corner of Renwick Grove Church, in 7- by 7-in. concrete post; standard tablet stamped "T T 41 B 1934 467"-----	467. 218
Reference mark, 120 ft. E. of tablet, 120 ft. SE. of SE. corner of above-mentioned church, 20 ft. N. of center line of rd., in root on SE. side of tree; wire nail-----	464. 15
Long Lane School, 0.6 mi. SW. of, 15 ft. NW. of center line of rd., in NE. end of head wall of pipe line; chiseled square-----	435. 10
Bakers Crossroads (1.1 mi. NE. of Long Lane School), in NE. angle and 90 ft. NE. of center of, in root on NW. side of 8-in. persimmon tree; wire nail-----	404. 76

Bakers Crossroads, 1.2 mi. S. of, 11.7 mi. NW. of Pomaria, 30 ft. NE. of center line of rd., in root on W. side of 8-in. locust tree; wire nail.....	Feet 367. 24
Bakers Crossroads, about 2 mi. along second-class Whitmire-Pomaria rd. SE. of, 166 ft. S. of SE. corner of Colonel Brown School, in 7-by 7-in. concrete post; standard tablet stamped "T T 42 B 1934 453".....	453. 008
Reference mark, 150 ft. NW. of tablet, 60 ft. W. of NW. corner of above-mentioned school, 20 ft. NE. of center line of rd., in root on E. side of 24-in. pine tree; wire nail.....	445. 90
Browns Crossroads (2.0 mi. NW. of Wadlington Crossroads, 3.0 mi. SE. of Bakers Crossroads), 60 ft. NE. of, in root on SE. side of 48-in. oak tree; wire nail.....	518. 14
Wadlington Crossroads, 1.7 mi. by air line N. of, 25 ft. NW. of center line of rd., in root on N. side of 10-in. ash tree; wire nail.....	459. 85
Wadlington Crossroads, 1.8 mi. along rd. to Blairs NE., thence 0.3 mi. NW. from, 21 ft. N. and 14 ft. W. from center of junction of second-class Newberry-Blairs rd. with rd. to Browns Crossroads, in 7-by 7-in. concrete post; standard tablet stamped "T T 43 B 1934 483".....	482. 426
Reference mark, 175 ft. N. of tablet, 200 ft. N. of above-mentioned T-rd. junction, in root on NE. side of 18-in. pine tree; wire nail.....	472. 60
Wadlington Crossroads, 1.0 mi. NE. of, 35 ft. W. of center line of rd., in root on SE. side of 24-in. pine tree; wire nail.....	392. 04
Wadlington Crossroads, 0.4 mi. NE. of, at intersection of State Highway 22 and county rd., 15 ft. NE. of center line of rd., on NE. end of head wall of pipe line; chiseled square.....	476. 73
Wadlington Crossroads (intersection of State Highway 22 and first-class rd. to Pomaria), 160 ft. W. of, about 9 mi. NE. of Newberry, 110 ft. NW. of center line of highway, 90 ft. E. of SE. corner of dwelling of Mrs. Thomas W. Keith, 12 ft. NE. of 72-in. oak tree, 27 ft. SW. of 36-in. oak tree, in 7-by 7-in. concrete post; standard tablet stamped "T T 83 P 1934".....	478. 268
Reference mark, 25 ft. NE. of tablet, 140 ft. W. of crossroads, 120 ft. E. of SE. corner of above-mentioned dwelling, in root on SE. side of 60-in. oak tree; wire nail.....	476. 98
Wadlington Crossroads, 1.4 mi. along rd. SE., thence 0.8 mi. SW. from, 2.0 mi. N. of St. Philip's Church, 20 ft. N. of Y-rd. forks, in large boulder; chiseled square.....	488. 32
St. Philip's Church, 1.0 mi. N. of, 320 ft. N. of Leitzsey School, 30 ft. W. of center line of rd., in root on SE. side of 36-in. twin ash tree; wire nail.....	513. 24
St. Philip's Church, 0.3 mi. NW. of, about 6 mi. NE. of Newberry, at Ruff's store, 25 ft. S. of center of junction of Newberry-Pomaria (W.-E.) second-class rd. with second-class T-rd. NE., in 7-by 7-in. concrete post; standard tablet stamped "T T 45 B 1934 509".....	508. 523
Reference mark, 60 ft. NE. of tablet, 15 ft. S. of SE. corner of Livingston's store, in W. end of concrete base of gasoline pumps; chiseled square.....	507. 58
From Union quadrangle south along U. S. Highway 176 into Prosperity quadrangle (by J. F. Covington in 1934)	
Whitmire (17.5 mi. S. of Union), near dwelling of Zac Suber, 35 ft. W. of center line of highway, in root on E. side of 20-in. elm tree; nail and washer.....	436. 49

	<i>Feet</i>
Whitmire, 1.6 mi. S. of, at NE. corner of concrete bridge over Duncan Creek, on outer wheel guard; chiseled square.....	332. 32
Whitmire, 3.0 mi. S. of, in NW. angle of T-junction of highway and second-class rd. to dwelling of T. J. Abram, 35 ft. W. of center line of highway, 27 ft. N. of center line of second-class rd., in 6- by 6-in. concrete post; standard tablet stamped "C 14 1934".....	489. 656
Reference mark, 100 ft. S. and 27 ft. E. from tablet, in SW. angle of above-mentioned T-junction, 70 ft. W. of center line of highway, in root on E. side of 12-in. persimmon tree; nail and washer.....	485. 80
Whitmire, 4.0 mi. S. of, 1.2 mi. N. of New Hope Church, 160 ft. W. of center line of highway, in root on E. side of 18-in. oak tree; nail and washer.....	476. 61
New Hope Church, 0.9 mi. N. of, 0.4 mi. S. of McCullough School, on E. head wall of culvert over Hunting Fork; chiseled square.....	349. 50
New Hope Church, 0.4 mi. N. of, 45 ft. E. of center line of highway, in root on W. side of 24-in. magnolia tree; nail and washer.....	436. 48
New Hope Church, 65 ft. SE. of SE. corner of, 30 ft. W. of center line of highway, in 6- by 6-in. concrete post; standard tablet stamped "C 15 1934".....	417. 851
Reference mark, 60 ft. N. and 33 ft. W. from tablet, 20 ft. NE. of NE. corner of above-mentioned church, 55 ft. W. of center line of highway, in root on E. side of 20-in. pine tree; nail and washer.....	417. 58
New Hope Church, 0.9 mi. along highway S. of, at NW. corner of concrete bridge over small creek, on wheel guard; chiseled square..	333. 37
Long Lane School (3.0 mi. S. of New Hope Church, 9.5 mi. N. of Newberry), at SW. corner of, set vertically in front wall; standard tablet stamped "C 16 1934".....	441. 982
Reference mark, 250 ft. W. of tablet, in schoolyard, 65 ft. E. of center line of highway, 10 ft. N. of center line of driveway to W. entrance to school, on S. side of 18-in. pine tree; nail and washer.....	437. 43
Long Lane School, 1.0 mi. S. of, 8.4 mi. N. of Newberry, 15 ft. W. of center line of highway, on W. head wall of culvert over small branch; chiseled square.....	348. 45
Newberry, 7.2 mi. N. of, 35 ft. S. of center line of highway, in root on N. side of 10-in. pine tree; nail and washer.....	425. 24
Newberry, 6.1 mi. N. of, 1,500 ft. E. of power line, 45 ft. SE. of tenant house on plantation of Chris Folk, 90 ft. N. of center line of highway, in 6- by 6-in. concrete post; standard tablet stamped "C 17 1934".....	497. 702
Reference mark, 27 ft. W. of tablet, 42 ft. S. of above-mentioned tenant house, 105 ft. N. of center line of highway, in root on E. side of 30-in. oak tree; nail and washer.....	499. 48
Newberry, 5.0 mi. N. of, 2.7 mi. N. of intersection of U. S. Highways 176 and 76, 50 ft. N. of center line of highway 176, in root on S. side of 20-in. pine tree; nail and washer.....	499. 40
Newberry, 4.1 mi. N. of, 1.9 mi. N. of intersection of U. S. Highways 176 and 76, 50 ft. N. of center line of Highway 176, in root on S. side of 18-in. oak tree; nail and washer.....	491. 16
Newberry, 3.0 mi. N. of, 0.8 mi. N. of intersection of U. S. Highways 176 and 76, 50 ft. W. of center line of Highway 176, 105 ft. NE. of NE. corner of dwelling of R. E. Mill, in root on S. side of 15-in. oak tree; nail and washer.....	532. 08

Newberry, 2.3 mi. N. of, 290 ft. N. of center of intersection of U. S. Highways 176 and 76, 205 ft. W. of center of junction of U. S. Highway 176 and State Highway 192, 60 ft. W. of center line of Highway 76, 120 ft. W. of SW. corner of Plampins service sta., in 6- by 6-in. concrete post; standard tablet stamped "C 18 1934"-----	Feet 585. 237
Reference mark, 27 ft. NE. of tablet, 180 ft. W. of center of junction of U. S. Highway 176 and State Highway 192, 300 ft. N. of center of intersection of U. S. Highways 176 and 76, 95 ft. W. of SW. corner of above-mentioned service sta., 30 ft. W. of center line of Highway 76, in root on S. side of 30-in. pine tree; nail and washer-----	584. 12
Newberry, 1.3 mi. N. of courthouse, 0.9 mi. S. of junction of U. S. Highways 176 and 76 and State Highway 192, 1,800 ft. N. of N. city limits of Newberry, 45 ft. W. of center line of Highway 176, in root on E. side of 12-in. oak tree; nail and washer-----	549. 27
Newberry, 0.6 mi. N. of courthouse, opposite Newberry College, in SW. angle of T-junction of U. S. Highway 176 (College Street) with Fair Street, 18 ft. W. of center line of highway, in root on E. side of 20-in. oak tree; nail and washer-----	529. 26
Newberry, at "new" Newberry County courthouse, 10 ft. N. of W. entrance in front wall, set vertically on line with first-floor entrance; standard tablet stamped "C 19 1934" (recovered by U. S. C. & G. S.)-----	493. 316
Reference mark, 35 ft. N. and 35 ft. W. from tablet, in NW. part of courthouse grounds, 60 ft. E. of center line of College Street, 25 ft. S. of center line of Harrington Street, in root on W. side of 20-in. oak tree; nail and washer-----	487. 08
Newberry, at NE. corner of street overpass over Columbia, Newberry & Laurens R. R., 20 ft. W. of center line of Boundary Street, on base of handrail; chiseled square-----	515. 69
Newberry, on N. side of Boundary Street, facing homes of C. L. Haviard and R. Y. Level, in root on S. side of 10-in. elm tree; nail and washer-----	506. 71
Newberry, 1.7 mi. W. of courthouse, 15 ft. N. of center line of State Highway 19, at culvert over Scotts Creek, on N. head wall; chiseled square-----	429. 16
From Newberry southeast along U. S. Highway 76 into Prosperity quadrangle (by J. F. Covington in 1934)	
Newberry, in NE. angle of intersection of Main and Glenn Streets, 45 ft. E. of center line of Main Street, in root on S. side of 12-in. elm tree; copper nail and washer-----	535. 98
Newberry, 1.7 mi. E. of, 0.4 mi. W. of center of intersection of U. S. Highways 76 and 78, 25 ft. S. of center line of Highway 78, in root on N. side of 20-in. oak tree; copper nail and washer-----	541. 66
Newberry, 2.2 mi. SE. of, at junction of U. S. Highways 76 and 78, on S. head wall of 15-in. pipe culvert under Highway 76; chiseled square-----	565. 84
Newberry, 3.2 mi. SE. of, 93 ft. NW. of NW. corner of Johnson School, 90 ft. E. of center line of highway, on NW. side of 10-in. oak tree; copper nail and washer-----	585. 90

Newberry, 3.3 mi. SE. of, 4.0 mi. NW. of Prosperity, 360 ft. N. of center line of Southern Ry. tracks, 80 ft. N. and 100 ft. E. from intersection of highway and second-class rd., 158 ft. N. and 33 ft. E. from NE. corner of fence around property of Dominick Petroleum Products Co., 45 ft. N. of center line of highway, 10 ft. S. and 33 ft. W. from SW. corner of dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 31 R 1934 580"-----	Feet 579. 409
Reference mark, 50 ft. S. and 80 ft. W. from tablet, 50 ft. SW. of SW. corner of dwelling, 25 ft. N. of center line of highway, in root on N. side of 36-in. water-oak tree; copper nail and washer-----	580. 18

From Prosperity quadrangle near Bachman Chapel along road northeast 1.4 miles, thence southwest and back into Prosperity quadrangle (by J. J. Sitton, Jr., in 1934)

[Line jogs into Blairs quadrangle]

Bachman Chapel, 33 ft. N. and 45 ft. W. from NW. corner of, 1.3 mi. SW. of Taylors Crossroads, 160 ft. S. of junction of T-rd., 22 ft. N. and 3 ft. W. from NW. corner of cemetery fence, 80 ft. E. of center line of second-class rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 29 R 1934 456"-----	454. 861
Reference mark, 10 ft. S. and 11 ft. E. from tablet, 60 ft. NW. of SW. corner of above-mentioned chapel, in root on NW side of 15-in. water-oak tree; copper nail and washer-----	456. 08
Taylors Crossroads, 1.0 mi. along Newberry-Pomaria rd. W. of, 0.8 mi. SW. of steel bridge over Beard Creek, 60 ft. N. of center line of rd., 65 ft. S. of SW. corner of dwelling of Thomas L. Epp, in root on E. side of 30-in. oak tree; copper nail and washer-----	430. 50
Taylors Crossroads, 1.6 mi. along rd. W. of, 5.5 mi. SE. of Newberry, 18 ft. S. and 9 ft. E. from SW. corner of dwelling of Carl H. Epting, 18 ft. N. of center line of first-class rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 30 R 1934 491"-----	490. 328
Newberry, 4.5 mi. along old Newberry-Pomaria rd. SE. of, 85 ft. N. of NE. corner of tenant house owned by Neal W. Workman, 120 ft. E. of SE. corner of barn, 60 ft. S. of center line of rd., in root on NW. side of 30-in. post-oak tree; copper nail and washer-----	520. 58
Newberry, 4.0 mi. along old Newberry-Pomaria rd. SE. of, 90 ft. S. of SW. corner of farmhouse of Eugene Blease, 90 ft. N. of center line of rd., in root on S. side of 30-in. oak tree; copper nail and washer-----	543. 62

From Prosperity quadrangle at point south of Newberry northwest along road about 1 mile, thence southwest and back into Prosperity quadrangle (by J. J. Sitton, Jr., in 1934)

Newberry, 2.0 mi. along Newberry-Kempson Ferry rd. S. of, 300 ft. S. of George Summers Dairy, in SW. angle and 75 ft. W. of Y-rd. forks, 60 ft. N. and 27 ft. E. from NE. corner of tenant house, in 7- by 7-in. concrete post; standard tablet stamped "T T 17 R 1933 548"-----	547. 210
George Summers Dairy, 1.0 mi. W. of, 160 ft. S. of junction of T-rd., 100 ft. W. of center line of rd., 60 ft. NE. of NE. corner of tenant house owned by J. F. Hawkins, in root on NW. side of 20-in. oak tree; copper nail and washer-----	503. 98

From point about 3 miles north of Newberry northwest along U. S. Highway 76
(State Highway 2) to Gary (by J. F. Covington in 1934)

Newberry, 5.0 mi. NW. of, 4.6 mi. SE. of Gary, 35 ft. W. of center line of highway, at dwelling of C. B. Parr, in root of 10-in. oak tree; copper nail and washer.....	Feet 556. 33
Gary, 3.6 mi. SE. of, at highway bridge over Columbia, Newberry & Laurens R. R., on wheel guard; hollow square.....	570. 50
Gary, 1.6 mi. SE. of, 200 ft. NW. of country home of Irvin Long, 45 ft. E. of center line of highway, in root of 10-in. cedar tree; copper nail and washer.....	576. 56

NICHOLS QUADRANGLE ²³

[Latitude 34°00'-34°15'; longitude 79°00'-79°15']

DILLON, Horry, AND MARION COUNTIES

From Marion quadrangle northeast along U. S. Highway 17 into Pages Mill quadrangle (by J. F. Covington in 1934)

Mullins, in NW. angle of intersection of U. S. Highway 17 and State Highway 57, on curb; chiseled square.....	96. 19
Mullins, 1.0 mi. NE. of, 200 ft. W. of city limits, on highway, on N. head wall of box culvert; chiseled square.....	89. 07
Mullins, 2.1 mi. NE. of, in NW. angle of crossroads, near tobacco barn, in base of 3-phase power-line pole; spike.....	97. 58
Mullins, 3.0 mi. NE. of, 4.0 mi. SW. of Nichols, in E. end of S. head wall of 6- by 6-ft. twin concrete culvert; standard tablet stamped "T T 167 DS 1934".....	82. 748
Nichols, 3.5 mi. SW. of, 450 ft. E. of Glenwood filling sta., on S. head wall of 10- by 10-ft. triple culvert over Bacon Gully Creek, on protruding rock; highest point.....	66. 42
Nichols, 2.4 mi. SW. of, on SW. corner of concrete highway bridge over Little Pee Dee River, on wheel guard; chiseled square.....	54. 86
Nichols, 1.2 mi. SW. of, 1.1 mi. E. of highway bridge over Little Pee Dee River, 35 ft. S. of center line of highway, in root of 8-in. pine tree; copper nail and washer.....	53. 52
U. S. C. & G. S. standard disk stamped "Q 14 1933".....	60. 745
Nichols, 1.1 mi. NE. of, 40 ft. W. of center line of highway, in root of 8-in. pine tree; copper nail and washer.....	57. 22

Near Galivants Ferry Bridge—a jog from Marion quadrangle (by D. G. Ruff in 1934)

Galivants Ferry Bridge over Little Pee Dee River, 2,000 ft. SE. of, 90 ft. S. and 100 ft. W. from center of crossroads, on property of George D. Holliday, 12 ft. N. and 30 ft. W. from NW. corner of tenant house, in 7- by 7-in. concrete post; standard tablet stamped "T T 161 SJ 1934".....	54. 361
Reference mark, 25 ft. W. of tablet, 30 ft. S. of center line of rd., in root on N. side of 15-in. mulberry tree; wire nail.....	55. 45

From Loris quadrangle west and south along road and U. S. Highway 701 into Conway quadrangle (by C. T. Duke in 1934)

Bayboro, 0.3 mi. NE. of, 2.0 mi. W. of Gurley, 15 ft. S. of center line of rd., in root on N. side of 28-in. chinaberry tree; wire nail.....	102. 18
--	---------

²³ A very small area in the extreme northeastern corner of this quadrangle lies in North Carolina.

Bayboro, 3 ft. S. of SW. corner of Baptist Church, at forks of highway and Bayboro-Cool Springs rd., in concrete post; standard tablet stamped "1 DE 1934 99.910"-----	Feet 99. 848
Bayboro, 0.2 mi. S. of, at forks of highway and Bayboro-Cool Springs rd., 100 ft. NW. of church, on E. side of highway; iron post stamped "Prim Trav Sta No 21 J 1918"-----	100. 514
Reference mark 1, 65 ft. S. and 15 ft. E. from above-mentioned post, 200 ft. E. of center line of highway, in root on S. side of 30-in. pine tree; wire nail-----	100. 93
Reference mark 2, 105 ft. S. of above-mentioned post, 192 ft. E. of center line of highway, in root on N. side of 22-in. pine tree; wire nail-----	101. 09
From Conway quadrangle northwest along State Highway 38 into Marion quadrangle (by C. T. Duke in 1934)	
Aynor, 45 ft. N. and 20 ft. W. from center of intersection of highway and E.-W. rd., on property of S. J. Lewis, 30 ft. S. and 75 ft. E. from SE. corner of dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 164 SJ 1934"-----	104. 365
Reference mark 1, 40 ft. S. and 45 ft. E. from tablet, 25 ft. N. of center line of highway, in root on S. side of 10-in. oak tree; wire nail-----	103. 84
Reference mark 2, 6 ft. N. and 18 ft. W. from tablet, 35 ft. N. of center line of highway, in root on S. side of 10-in. oak tree; wire nail..	103. 84
Aynor, 1.0 mi. NW. of, 18 ft. W. of center line of highway, on N. end of W. head.wall of culvert; chiseled square-----	86. 25
Aynor, 2.0 mi. NW. of, 30 ft. E. of junction of T-rd., 20 ft. E. of center line of highway, at Samaritan Army emergency camp, in root on W. side of 6-in. oak tree; wire nail-----	90. 16
Aynor, 3.1 mi. NW. of, 45 ft. N. of center line of rd., 18 ft. S. and 6 ft. W. from SW. corner of dwelling on property of A. C. Floyd, in root on W. side of 16-in. hickory tree; wire nail-----	80. 72
From Marion quadrangle at point about 3 miles northeast of Mullins east along road to Nichols (by D. G. Ruff in 1934)	
Mullins, about 4 mi. N. of, 75 ft. S. of junction of rd. SE., 27 ft. N. and 48 ft. W. from NW. corner of Millers Church, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 134 SJ 1934"-----	84. 806
Reference mark, 30 ft. N. and 15 ft. E. from tablet, 60 ft. S. of crossroads, in root on NW. side of 24-in. oak tree; wire nail-----	85. 15
Mullins, 4.7 mi. NE. of, in N. edge of Buck Swamp, 35 ft. NW. of center line of rd., in root on NE. side of 18-in. pine tree; wire nail..	56. 76
Mullins, 5.7 mi. NE. of, 800 ft. NE. of frame dwelling of J. S. Rogers, 50 ft. NE. of crossroads, in root on SW. side of 24-in. sweetgum tree; wire nail-----	74. 48
Nichols, 5.0 mi. NW. of, 6 mi. NE. of Mullins, 0.1 mi. SE. of Alleys Bridge over Little Pee Dee River, 25 ft. SE. of center line of rd., in root on SW. side of 12-in. pine tree; wire nail-----	54. 73
Nichols, 4.0 mi. NW. of, 1.1 mi. SE. of Alleys Bridge, 15 ft. NE. of center line of rd., in root on NW. side of 12-in. oak tree; wire nail..	61. 14
Nichols, 2.6 mi. W. of, 75 ft. SW. of intersection of Mullins-Alleys Bridge and Lakeview-Nichols rds., in 7- by 7-in. concrete post; standard tablet stamped "L 1 RF 1934"-----	62. 159
Reference mark, 16 ft. N. of tablet, 20 ft. S. of center line of rd., in root on E. side of 18-in. pine tree; wire nail-----	61. 96

Nichols, 1.5 mi. W. of, 100 ft. N. of tenant house of Oscar Goodyear, 45 ft. S. of center line of rd., in root on N. side of 18-in. oak tree; wire nail.....	Feet 83.04
From Nichols east along U. S. Highway 17 to its junction with State Highway 9, thence south to point 3.7 miles east of Sandy Bluff Bridge, thence west into Marion quadrangle (by D. G. Ruf in 1934)	
U. S. C. & G. S. standard disk stamped "H O 502" and designated by Geol. Survey "T T 178 SJ 1934".....	57.796
Reference mark, 3 ft. S. of above-mentioned disk, 9 ft. N. of center line of highway, on N. edge of concrete; chiseled square.....	57.65
Nichols, 1.8 mi. E. of, 500 ft. E. of junction of U. S. Highway 17 and State Highway 9, 100 ft. E. of filling sta. of J. H. Floyd, in root on S. side of 24-in. pine tree; wire nail.....	62.19
Nichols, 3.1 mi. by route taken SE. of, about 0.2 mi. SE. of State Highway 9, 20 ft. NW. of center line of rd., in front yard of vacant tenant house, in root on SE. side of 24-in. oak tree; wire nail.....	65.47
Nichols, 4.2 mi. by route taken SE. of, 400 ft. N. of tobacco barn, 30 ft. W. of center line of rd., in root on NW. side of 12-in. pine tree; wire nail.....	69.86
Nichols, 5.4 mi. by route taken S. of, 100 ft. S. of dwelling owned by W. P. Clark, 20 ft. NW. of center line of rd., in root on SE. side of 6-in. pine tree; wire nail.....	66.50
Nichols, 5.7 mi. by route taken S. of, 0.1 mi. S. of wooden bridge over Cedar Creek, 45 ft. W. of center line of rd., 12 ft. S. and 50 ft. E. from SE. corner of dwelling of J. M. McCracken, in 7- by 7-in. concrete post; standard tablet stamped "L 2 RF 1934".....	69.703
Reference mark, 15 ft. E. of tablet, 30 ft. W. of center line of rd., in root on NW. side of 24-in. walnut tree; wire nail.....	70.10
Nichols, 6.9 mi. by route taken S. of, about 700 ft. NE. of dilapidated frame dwelling, 200 ft. SW. of small stream, 35 ft. SE. of center line of rd., in root on SE. side of 15-in. pine tree; wire nail.....	62.71
Nichols, 8.3 mi. by route taken S. of, 30 ft. SE. of frame dwelling of Hugh McDaniel, 10 ft. NW. of center line of rd., in root on SE. side of 12-in. oak tree; wire nail.....	69.50
Nichols, 9.3 mi. by route taken S. of, 3.7 mi. E. of Sandy Bluff Bridge over Little Pee Dee River, 70 ft. SE. of crossroads, 30 ft. N. and 15 ft. W. from NW. corner of frame dwelling of Mrs. C. L. Small, in 7- by 7-in. concrete post; standard tablet stamped "L 3 RF 1934".....	70.926
Reference mark, 45 ft. S. and 68 ft. E. from tablet, 15 ft. NW. of center line of rd., in root on E. side of 15-in. pine tree; wire nail....	68.98
Sandy Bluff Bridge, 2.7 mi. E. of, 20 ft. S. of center line of rd., in root on N. side of 18-in. pine tree; wire nail.....	57.19
Sandy Bluff Bridge, 20 ft. S. of center line of rd., in root on NW. side of 12-in. oak tree; wire nail.....	45.15
Sandy Bluff Bridge, 0.3 mi. W. of, 3.2 mi. E. of Gapway, 9 ft. W. of center line of rd., at concrete bridge over small stream in swamp, on guard rail; chiseled square.....	47.68
Sandy Bluff Bridge, 0.6 mi. NW. of, 25 ft. W. of center line of rd., 3 ft. N. and 25 ft. W. from NW. corner of frame dwelling of Furnie McPage, in 7- by 7-in. concrete post; standard tablet stamped "L 4 RF 1934".....	47.875

Reference mark, 15 ft. S. and 4 ft. W. from tablet, 15 ft. NE. of center line of rd., in root on SW. side of 24-in. triple-trunk chinaberry tree; wire nail.....	Feet 47. 50
Sandy Bluff Bridge, 2.0 mi. NW. of, 4.5 mi. S. of Mullins, 25 ft NE. of center line of rd., in root on S. side of 24-in. oak tree; wire nail..	63. 97
Mullins, 3.0 mi. along State Highway 57 S. of, 135 ft. S. and 25 ft. E. from center of Gapway Crossroads, on property of H. Wade Collins, 45 ft. N. and 5 ft. W. from NW. corner of filling sta., in 7- by 7-in. concrete post; standard tablet stamped "T T 156 SJ 1934".....	96. 482
Reference mark, 100 ft. NE. of tablet, 50 ft. E. of center line of highway, in root on SW. side of 24-in. oak tree; wire nail.....	96. 60
From point 1.8 miles east of Nichols northeast along U. S. Highway 17 into Pages Mill quadrangle (by D. G. Ruff in 1934)	
Nichols, 3.0 mi. NE. of, 9 ft. S. of center line of highway, on S. edge of concrete pavement; chiseled square.....	71. 70
Nichols, 4.0 mi. NE. of, 130 ft. S. of SE. corner of frame dwelling of E. P. Granger, 30 ft. SE. of center line of highway, in root of N. side of 18-in. oak tree; wire nail.....	78. 24
Nichols, about 5.5 mi. NE. of, on S. side of highway, on property of W. E. Hammond, 15 ft. N. and 12 ft. W. from NW. corner of dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 177 SJ 1934".....	77. 165
Reference mark, 18 ft. N. of tablet, 9 ft. SE. of center line of highway, on edge of concrete pavement; chiseled square.....	76. 92
Nichols, 5.8 mi. NE. of, 1,500 ft. NE. of frame dwelling of M. L. Enzor, on SE. edge of concrete pavement at crossing of Jordan Creek, 9 ft. SE. of center line of highway; chiseled square.....	71. 05
From Pages Mill quadrangle at point about 0.6 mile southeast of Spring Branch Church southeast and south along roads to point about 2.5 miles west of Green Sea, thence west along roads to point 10 miles south of Nichols (by D. G. Ruff in 1934)	
Spring Branch Church, 1.2 mi. SE. of, 8.8 mi. NE of Nichols, 100 ft. SW. of frame dwelling of S. C. Hammond, 25 ft. NE. of center line of rd., in root on S. side of 15-in. oak tree; wire nail.....	106. 67
Spring Branch Church, 2.3 mi. SE. of, 0.2 mi. S. of Triple Oak Branch, 200 ft. NW. of frame dwelling of Clemson Enzor, 12 ft. W. of center line of rd., in root on E. side of 18-in. oak tree; wire nail.....	96. 16
Spring Branch Church, 3.4 mi. SE. of, 9.0 mi. NW. of Green Sea, on W. side of rd., on property of W. H. Buffon, 60 ft. E. of NE. corner of dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 175 SJ 1934".....	106. 278
Reference mark, 1 ft. N. and 7 ft. E. from tablet, 10 ft. SW. of center line of rd., in root of 36-in. locust tree; wire nail.....	106. 62
Green Sea, 8.0 mi. NW. of, 60 ft. S. of frame dwelling of M. B. Elliott, 15 ft. N. of center line of rd., in root on NE. side of 10-in. oak tree; wire nail.....	100. 93
Green Sea, 7.0 mi. NW. of, 100 ft. SE. of barn, 15 ft. NE. of center line of rd., in root on E. side of 15-in. pine tree; wire nail.....	95. 72

Green Sea, 6.0 mi. NW. of, about 3 mi. NE. of Mount Olive Church, 470 ft. NW. of center of junction of rd. SE., on W. side of rd., on property of J. R. Battle, 75 ft. E. of SE. corner of dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 174 SJ 1934"-----	Feet 104. 203
Reference mark, 22 ft. N. and 12 ft. E. from tablet, 75 ft. NW. of center line of rd., in root on SE. side of 18-in. oak tree; wire nail..	104. 20
Green Sea, 5.0 mi. N. of, 120 ft. SW. of church, 20 ft. E. of center line of rd., in root on W. side of 15-in. pine tree; wire nail.....	98. 16
Green Sea, 4.0 mi. N. of, 200 ft. E. of frame dwelling of W. D. Strickland, 20 ft. E. of center line of rd., in root on W. side of 20-in. oak tree; wire nail.....	94. 65
Green Sea, 3.0 mi. NW. of, in SE. angle of crossroads, 15 ft. E. of center line of rd., in root on NW. side of 12-in. oak tree; wire nail..	94. 16
Green Sea, 2.5 mi. in air line NW. of, on W. side of rd., 45 ft. E. of SE. corner of dwelling of G. B. Harrelson, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 173 SJ 1934"---	92. 942
Reference mark, 15 ft. N. and 45 ft. W. from tablet, 15 ft. NW. of center line of rd., in root on NE. side of 18-in. oak tree; wire nail..	93. 39
Green Sea, 2.5 mi. by air line W. of, 0.4 mi. S. of junction of State Highway 9, 250 ft. S. of frame dwelling of Arthur Mill, 40 ft. W. of center line of rd., in root on E. side of 15-in. oak tree; wire nail..	70. 68
Green Sea, about 3 mi. W. of, 50 ft. SE. of junction of E.-W. rd. and T-rd. S., 30 ft. NW. of frame dwelling of Arthur Mill, in root on S. side of oak tree; wire nail.....	62. 38
Green Sea, 4.7 mi. W. of, 0.2 mi. N. of Locus Crossroads, 27 ft. N. of NW. corner of store owned by Kirk Williams, in 7- by 7-in. concrete post; standard tablet stamped "L 5 RF 1934"-----	85. 965
Reference mark, 55 ft. S. and 45 ft. W. from tablet, 30 ft. W. of center line of rd., in root on NW. side of 30-in. pine tree; wire nail.....	86. 36
Green Sea, 5.8 mi. W. of, 200 ft. N. of tenant house of Clyde Blanton, 15 ft. SE. of center line of rd., in root on NE. side of 12-in. pine tree; wire nail.....	81. 54
Green Sea, 6.9 mi. W. of, 35 ft. SE. of frame dwelling of R. C. Graham, 30 ft. W. of center line of rd., in root on NE. side of 24-in. oak tree; wire nail.....	75. 69
Green Sea, 7.9 mi. W. of, 60 ft. SW. of center line of rd., 16 ft. N. and 24 ft. E. from E. corner of frame dwelling of G. B. Shelley, in 7- by 7-in. concrete post; standard tablet stamped "L 6 RF 1934"-----	71. 793
Reference mark, 33 ft. N. and 4 ft. E. from tablet, in root on E. side of 15-in. cedar tree; wire nail.....	71. 00
Green Sea, 9.0 mi. W. of, near Fifteenmile Bay, 15 ft. S. of center line of rd., in root on N. side of 24-in. pine tree; wire nail.....	73. 16
Green Sea, 10.0 mi. W. of, 700 ft. SE. of tenant house, 25 ft. NE. of center line of rd., in root on SE. side of 15-in. pine tree; wire nail..	71. 78
Green Sea, 11.0 mi. W. of, 12.0 mi. SE. of Nichols, 25 ft. N. of center line of rd., 27 ft. S. of front of frame dwelling of I. V. Holmes, in 7- by 7-in. concrete post; standard tablet stamped "L 7 RF 1934"---	71. 979
Reference mark, 15 ft. S. and 12 ft. E. from tablet, 15 ft. NE. of center line of rd., in root on S. side of 30-in. cedar tree; wire nail.....	71. 94
Nichols, 11.0 mi. S. of, between Black Creek Bay and Fifteenmile Bay, 15 ft. NW. of center line of rd., in root on SE. side of 12-in. pine tree; wire nail.....	74. 33

Nichols, 10.0 mi. S. of, between Black Creek Bay and Fifteenmile Bay, 15 ft. SW. of center line of rd., in root on E. side of 18-in. pine tree; wire nail-----	Feet 73. 27
From Conway quadrangle at point about 2 miles northwest of Cool Springs north along Cool Springs-Sandy Bluff Bridge road to point 3.7 miles east of Sandy Bluff Bridge over Pee Dee River (by J. H. Goddard in 1934)	
Cool Springs, 0.7 mi. NW., thence 2.0 mi. N. from, 20 ft. S. of center line of rd., in root on W. side of 12-in. pine tree; wire nail-----	102. 84
Cool Springs, 3.8 mi. NW. of, 6 ft. S. and 4 ft. E. from NE. corner of Mill Swamp schoolhouse, in 7- by 7-in. concrete post; standard tablet stamped "L 1 G 1934"-----	106. 968
Reference mark, 30 ft. E. of tablet, 20 ft. W. of center line of rd., in root on SW. side of 30-in. pine tree; wire nail-----	106. 78
Cool Springs, 4.9 mi. N. of, 50 ft. E. of tenant house of Eulick Johnson, 10 ft. E. of center line of rd., in root on W. side of 12-in. pine tree; wire nail-----	81. 27
Cool Springs, 5.9 mi. N. of, 20 ft. N. and 20 ft. E. from center of Rehoboth Crossroads, in root on W. side of 24-in. hickory tree; wire nail-----	83. 04
Cool Springs, 6.6 mi. N. of, 20 ft. W. of NW. corner of frame dwelling of Sam McQueen, in 7- by 7-in. concrete post; standard tablet stamped "L 2 G 1934"-----	64. 004
Reference mark, 4 ft. S. and 20 ft. W. from tablet, 20 ft. E. of center line of rd., in root on SE. side of 10-in. oak tree; wire nail-----	63. 52
Cool Springs, 8.0 mi. N. of, 0.3 mi. N. of McQueens Crossroads, 12 ft. E. of center line of rd., in root on S. side of 30-in. chinaberry tree; wire nail-----	63. 65
Cool Springs, 8.9 mi. N. of, 70 ft. N. and 60 ft. W. from NW. corner of northwesternmost bridge of Lake Swamp, 20 ft. SW. of center line of rd., in root on E. side of 8-in. maple tree; wire nail-----	41. 48
Cool Springs, 9.7 mi. N. of, 20 ft. N. and 12 ft. E. from center of crossroads, in 7- by 7-in. concrete post; standard tablet stamped "L 3 G 1934"-----	63. 933
Cool Springs, 11.0 mi. N. of, 3.7 mi. E. of Sandy Bluff Bridge over Pee Dee River, 70 ft. E. of center line of rd., 15 ft. N. and 20 ft. W. from NW. corner of frame dwelling of S. E. Fowler, in root on W. side of 20-in. oak tree; wire nail-----	72. 32
From point 3 miles west of Green Sea southeast along U. S. Highway 701 to Bayboro Crossroads (by J. H. Goddard in 1934)	
[Line jogs into Loris quadrangle]	
Green Sea, about 3 mi. SW. of, on E. side of rd., on property of J. G. Phillips, 20 ft. S. and 60 ft. W. from front steps of dwelling, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 172 SJ 1934"-----	80. 192
Reference mark, 20 ft. S. and 30 ft. W. from tablet, 15 ft. SW. of center line of rd., in root on E. side of 15-in. oak tree; wire nail-----	79. 37
Green Sea, 5.6 mi. S. of, on U. S. Highway 701, 160 ft. S. of filling sta. of C. L. Blanton, 20 ft. NW. of center line of rd., on N. end of concrete head wall of culvert; chiseled square-----	82. 79
Green Sea, about 7 mi. SW. of, on W. side of highway, on property of W. E. Tyler, 48 ft. S. of front steps of dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 169 SJ 1934"-----	106. 915

Reference mark, 40 ft. S. and 8 ft. W. from tablet, 20 ft. NW. of center line of highway, on N. end of concrete head wall of culvert; chiseled square.....	<i>Feet</i> 107. 12
Green Sea, 7.7 mi. S. of, 1.2 mi. N. of Bayboro Crossroads, 40 ft. W. of center line of highway, in root on E. side of 10-in. pine tree; wire nail.....	103. 98
Bayboro Crossroads, 0.2 mi. N. of, 40 ft. W. of center line of highway, in root on W. side of 10-in. pine tree; wire nail.....	110. 13

PAGES MILL QUADRANGLE³⁶

[Latitude 34°15'-34°30'; longitude 79°00'-79°15']

DILLON, HORRY, AND MARION COUNTIES

From Nichols quadrangle at point near Nichols north along State Highway 9 to point 3.2 miles north of Nichols (by J. F. Covington in 1934)

Nichols, 2.0 mi. N. of, 50 ft. W. of center line of highway, in root of 8-in. pine tree; copper nail and washer.....	<i>Feet</i> 56. 30
Reference mark to Nichols triangulation sta. of U. S. C. & G. S. (0.4 mi. S. of triangulation sta.); U. S. C. & G. S. standard reference disk stamped "R M No 1 Nichols 1933".....	66. 183
Nichols triangulation sta.; U. S. C. & G. S. standard disk stamped "Nichols 1933".....	105. 402

From Nichols quadrangle northeast along U. S. Highway 17 to Spring Branch Church, thence southeast along roads and back into Nichols quadrangle (by D. G. Ruff in 1934)

Spring Branch Church, 1.7 mi. W. of, 6.8 mi. NE. of Nichols, 0.4 mi. SW. of store, 30 ft. SE. of center line of highway- in root on NW. side of 18-in. pine tree; wire nail.....	80. 97
Spring Branch Church (8.5 mi. NE. of Nichols), 36 ft. E. of SE. corner of, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 176 SJ 1934".....	107. 370
Reference mark, 40 ft. S. and 24 ft. W. from tablet, 200 ft. N. of center line of rd., in root on W. side of 12-in. oak tree; wire nail.....	107. 74

From Latta quadrangle at point about 3 miles southeast of Bermuda School southeast to point 2 miles west of Kemper, thence southwest along roads by way of Fork and into Nichols quadrangle (by W. M. Paulling in 1934)

Kemper, about 3.1 mi. NW. of, 3.5 mi. SE. of Bermuda School, 10 ft. N. of center line of second-class rd., in root on SE. side of 24-in. pine tree; wire nail.....	96. 85
Kemper, about 2 mi. W. of, on N. side of rd., 40 ft. S. of SE. corner of tenant house on property of Charles Moody, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 132 SJ 1934".....	96. 998
Reference mark, 20 ft. NW. of tablet, in root on SW. side of 8-in. hickory tree; wire nail.....	96. 30
Fork, 1.0 mi. NE. of, 2.3 mi. SW. of Kemper, 30 ft. NW. of center line of second-class county rd. to Mullins, in root on S. side of 10-in. oak tree; wire nail.....	65. 46
Fork, 80 ft. N. of church, 30 ft. S. of Y-junction of rds., in root on NE. side of 18-in. oak tree; wire nail.....	81. 24

³⁶ About half of this quadrangle lies in North Carolina.

Fork, 1.0 mi. S. of, 3.8 mi. NE. of Millers Church, about 6 mi. NE. of Mullins, about 600 ft. SE. of crossroads, on property of D. G. Huggin, 24 ft. N. and 60 ft. E. from NE. corner of dwelling, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 133 SJ 1934"-----	Feet 99. 612
Reference mark, 30 ft. W. of tablet, in root on NE. side of 15-in. oak tree; wire nail-----	99. 72
From Latta quadrangle near Union School southeast along road to point 1.5 miles northeast of Lake View, thence south along road and State Highway 9 into Nichols quadrangle (by W. M. Paulling in 1934)	
Union School, 0.3 mi. SW. of, 50 ft. SE. of store, 20 ft. N. of center line of county rd. to Gaddy Crossroads, in root on SE. side of 12-in. oak tree; wire nail-----	110. 04
Union School, 1.0 mi. SE. of, about 7 mi. SE. of Dillon, on SW. side of rd., on property of K. P. Horn, 45 ft. N. and 10 ft. E. from NW. corner of dwelling, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 147 SJ 1934"-----	104. 339
Reference mark 1, 20 ft. NE. of tablet, in root on NE. side of 20-in. elm tree; wire nail-----	104. 18
Reference mark 2, 60 ft. E. of tablet, in root on NE. side of 12-in. elm tree; wire nail-----	104. 86
Union School, 2.1 mi. SE. of, 30 ft. NE. of center line of county rd., in root on SW. side of 6-in. gum tree; wire nail-----	97. 20
Union School, 3.2 mi. SE. of, about 9.5 mi. SE. of Dillon, on N. side of public rd., on property of J. L. Norman, 150 ft. SW. of dwelling, 20 ft. N. and 9 ft. E. from driveway, in 7- by 7-in. concrete post; standard tablet stamped "T T 148 SJ 1934"-----	100. 439
Reference mark, 5 ft. SW. of tablet, in root on NW. side of 10-in. forked walnut tree; wire nail-----	100. 57
Union School, 4.3 mi. SE. of, 200 ft. SW. of dwelling, 20 ft. SW. of center line of county rd., in root on SW. side of 10-in. hickory tree; wire nail-----	101. 48
Union School, 5.5 mi. SE. of, 20 ft. NE. of second-class county rd., in root on E. side of 10-in. oak tree; wire nail-----	91. 50
Union School, 6.7 mi. SE. of, 1.5 mi. NE. of Lake View, 0.5 mi. SW. of S. C.-N. C. State line, 480 ft. SW. of Spivey Crossroads, on E. side of rd., 7 ft. N. and 40 ft. W. of NW. corner of dwelling on Spivey property, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 149 SJ 1934"-----	96. 220
Reference mark, 40 ft. S. of tablet, in root on S.W. side of 30-in. oak tree; wire nail-----	95. 94
Lake View, 1.1 mi. SE. of, 0.8 mi. S. of Bear Swamp Church, 100 ft. W. of dwelling, 10 ft. E. of center line of county rd., in root on W. side of 60-in. oak tree; wire nail-----	90. 80
Lake View, 2.4 mi. SE. of, 30 ft. W. of dwelling, 10 ft. E. of center line of county rd., in root on W. side of 12-in. forked oak tree; wire nail-----	98. 51
Lake View, 3.0 mi. SE. of, on W. side of State Highway 9, 100 ft. E. of NE. corner of dwelling of John Huggin, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 150 SJ 1934"-----	99. 391
Reference mark, 20 ft. E. of tablet, in root on SE. side of 24-in. elm tree; wire nail-----	99. 73

Lake View, 4.0 mi. SE. of, 4.4 mi. N. of Nichols, 80 ft. E. of house, 20 ft. W. of center line of highway, in root on E. side of 24-in. hackberry tree; wire nail.....	Feet 105. 93
Nichols, 3.0 mi. N. of, 50 ft. E. of center line of highway, in root on SW. side of 18-in. pine tree; wire nail.....	80. 77

PEACHLAND QUADRANGLE ²⁷

[Latitude 34°45'-35°00'; longitude 80°15'-80°30']

CHESTERFIELD COUNTY

From Catarrh quadrangle about 6 miles north of Jefferson, north and east along State Highways 35 and 9 into Wadesboro quadrangle (by C. T. Duke in 1934)

Pageland, 1.1 mi. S. of, 90 ft. E. of center line of State Highway 35, in root on W. side of 14-in. walnut tree; wire nail.....	576. 20
Pageland, 600 ft. S. of intersection of State Highways 35 and 9, 60 ft. N. of Pageland Church, 40 ft. E. of center line of State Highway 35, in root on S. side of 10-in. oak tree; wire nail.....	648. 18
Pageland, 9 ft. N. and 54 ft. W. from center of intersection of State Highway 35 and Gregory Street, in 7- by 7-in. concrete post; standard tablet stamped "T T 3 B 1934 651".....	650. 586
Reference mark, 20 ft. N. and 75 ft. E. from tablet, 25 ft. E. of center line of highway, in root on N. side of 16-in. sycamore tree; wire nail.....	649. 43
Pageland, 1.1 mi. E. of, 300 ft. W. of Nicholson service sta., 40 ft. N. of center line of State Highway 9, in root on S. side of 12-in. pine tree; wire nail.....	606. 30
Pageland, 2.0 mi. E. of, 0.5 mi. W. of Anderson service sta., 15 ft. S. of center line of highway, at crossing of Chesterfield & Lancaster R. R., on W. end of S. head wall; chiseled square.....	570. 62
Pageland, 3.0 mi. E. of 0.6 mi. E. of Anderson service sta., 400 ft. W. of junction of highway with rd. to plant of Lawrence Stone & Gravel Co., 15 ft. S. of center line of highway, on E. end of S. head wall; chiseled square.....	566. 59
Pageland, 3.5 mi. E. of, 145 ft. SE. of center line of highway, 26 ft. N. and 14 ft. W. from NW. corner of farmhouse belonging to Charles Mills, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 3 EN 1934".....	574. 183
Reference mark, 30 ft. S. and 90 ft. W. from tablet, 140 ft. S. of center line of highway, in root on N. side of 16-in. walnut tree; wire nail.....	573. 59
Pageland, 3.6 mi. E. of, 140 ft. S. of center line of highway, at Mills dwelling, in root on N. side of 16-in. chinaberry tree; wire nail.....	573. 97
Pageland, 4.6 mi. E. of, 0.4 mi. W. of Thompson Creek, 20 ft. N. of center line of highway, on E. end of N. head wall; chiseled square.....	482. 66
Pageland, 5.6 mi. E. of, 0.6 mi. E. of Thompson Creek, 30 ft. S. of center line of highway, at dwelling of J. W. Morris, in root on S. side of 12-in. oak tree; wire nail.....	538. 19
Pageland, 6.8 mi. E. of, 39 ft. NW. of center line of highway, 24 ft. S. and 9 ft. E. from SW. corner of farmhouse on property of O. C. Rivers, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 4 EN 1934".....	493. 992
Reference mark 1, 15 ft. S. and 18 ft. W. from tablet, 30 ft. N. of center line of highway, in root on S. side of 14-in. oak tree; wire nail.....	494. 24

²⁷ The larger part of this quadrangle lies in North Carolina.

Reference mark 2, 10 ft. S. and 45 ft. E. from tablet, 20 ft. N. of center line of highway, in root on S. side of 18-in. maple tree; wire nail.....	Feet 492.68
Pageland, 8.0 mi. E. of, 0.7 mi. E. of Center Grove Church, 70 ft. S. of center line of highway, in root on N. side of 14-in. pine tree; wire nail.....	443.50
From Catarrh quadrangle about 1.5 miles southwest of Pageland northeast and northwest along State Highways 9 and 35 to South Carolina-North Carolina State line (by C. T. Duke in 1934)	
Pageland, 1.3 mi. SW. of, 3.1 mi. E. of Five Forks Church at Arants Crossroads, 60 ft. N. of center line of State Highway 9, in root on S. side of 10-in. persimmon tree; wire nail.....	668.04
Pageland, 1.6 mi. N. of, 15 ft. W. of center line of State Highway 35, on N. end of W. head wall; chiseled square.....	553.48
S. C.-N. C. State line, 0.5 mi. S. of, 2.9 mi. N. of Pageland, 180 ft. W. of center line of highway, in back yard of Terry dwelling, in root on E. side of 14-in. hickory tree; wire nail.....	563.77
S. C.-N. C. State line, 13 ft. N. and 25 ft. E. from center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 4 B 1934 598" (recovered by U. S. C. & G. S. in 1934).....	597.702
Reference mark, 120 ft. S. and 105 ft. E. from tablet, 130 ft. E. of center line of highway, in root on S. side of 10-in. oak tree; wire nail.....	589.59
From point 0.7 miles east of Pageland north west along roads to South Carolina-North Carolina State line (by C. T. Duke in 1934)	
Antioch Church, 1.8 mi. S. of, on E. side of fourth-class county rd. from Mount Croghan to Monroe, N. C., in root on W. side of 10-in. poplar tree; wire nail.....	454.36
Antioch Church, 0.9 mi. S. of, 60 ft. W. of center line of fourth-class county rd., in root on E. side of 20-in. oak tree; wire nail.....	319.99
Antioch Church (4 mi. NW. of Mount Croghan), 7 ft. S. and 15 ft. W. from SE. corner of, in front yard, about 175 ft. from center line of county rd. from Mount Croghan to Marshville, N. C., in 7- by 7-in. concrete post; standard tablet stamped "T T 16 EN 1934 416".....	415.306
Reference mark, 30 ft. S. and 25 ft. W. from tablet, 150 ft. N. of center line of rd., 60 ft. S. of SW. corner of church, in root on E. side of 12-in. oak tree; wire nail.....	413.36
Antioch Church, 0.6 mi. along county rd. NW. of, 1.2 mi. S. of S. C.-N. C. State line, 65 ft. S. of crossroads, in root on E. side of 36-in. pine tree; wire nail.....	451.62
Antioch Church, 2.1 mi. NW. of, about 7 mi. NW. of Mount Croghan, 225 ft. SW. of intersection of S. C.-N. C. State line with county rd., in front yard of dwelling known as old Edwards place, 5 ft. N. and 2 ft. E. from black-walnut tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 17 EN 1934 367".....	366.157
Reference mark, 6 ft. S. of tablet, 50 ft. E. of center line of county rd., in root on W. side of 16-in. walnut tree; wire nail.....	365.74

PIERCETOWN QUADRANGLE

[Latitude 34°30'–34°45'; longitude 82°30'–82°45']

ANDERSON AND PICKENS COUNTIES

From Clemson College quadrangle near Twentysixmile Creek southeast along roads about 3.5 miles, thence east along State Highway 18 to Anderson (by M. Shackelford in 1934)

New Prospect Church, 1.1 mi. NW. of, 2 mi. by route taken SE. of bridge over Twentysixmile Creek, 60 ft. W. of frame dwelling of D. O. Brown, 15 ft. E. of center line of rd., in root on W. side of 30-in. oak tree; copper nail and washer.....	804. 98
New Prospect Church, 0.6 mi. NW. of, about 400 ft. SW. of crossroads, about 150 ft. S. of frame dwelling of J. J. Smith, 30 ft. N. of center line of rd., in root on SW. side of 18-in. oak tree; copper nail and washer.....	835. 23
New Prospect Church, 0.3 mi. E. of, 15 ft. N. of center line of rd., in root on E. side of 30-in. poplar tree; copper nail and washer.....	759. 86
New Prospect Church, about 1.7 mi. SE. of, 100 ft. N. of center line of rd., 10 ft. from deserted shack, in root on NW. side of 24-in. hickory tree; copper nail and washer.....	750. 40
New Prospect Church, 2.4 mi. SE. of, about 3 mi. W. of Anderson, 100 ft. SE. of SE. corner of dwelling of J. M. Smith, 120 ft. W. of junction of State Highway 18 and driveway, 15 ft. SW. of 24-in. oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 67 P 1934".....	770. 500
Reference mark, 5 ft. N. and 15 ft. E. from tablet, 800 ft. W. of Y-rd. forks (junction of highway and rd. NW.), 50 ft. N. of center line of highway, in root on S. side of 24-in. oak tree; copper nail and washer.....	770. 27
Anderson, 2.1 mi. W. of, 50 ft. SW. of junction of highway and rd. S., in root on N. side of 18-in. oak tree; copper nail and washer....	811. 76
Anderson, 1.0 mi. W. of post office, at SE. corner of Whitner and Monroe Streets, 2 ft. N. of fire-alarm box 126, on concrete curb; chiseled square.....	769. 08
U. S. C. & G. S. standard disk stamped "R 6 1933".....	797. 197

On U. S. Highway 76 between Belton and Anderson—a jog from Dean quadrangle (by W. G. Shull in 1934)

Belton, 2.0 mi. along highway SW. of, about 9 mi. E. of Anderson, 30 ft. S. and 80 ft. W. from junction of highway and T-rd. SE., 40 ft. S. and 30 ft. E. from front steps of dwelling on property of Lee Meeks, in 7- by 7-in. concrete post; standard tablet stamped "T T 50 DL 1934 830".....	830. 266
Reference mark, 6 ft. S. and 30 ft. E. from tablet, on W. edge of pavement of highway; chiseled square.....	828. 90

From Belton quadrangle near Belton west along Blue Ridge Railway to Anderson (by J. F. Covington in 1934)

Belton, 0.9 mi. W. of, 325 ft. E. of milepost 1, in root of 36-in. oak tree; copper nail and washer.....	869. 20
Belton, 1.9 mi. W. of, 55 ft. N. of track, 375 ft. E. of milepost 2, in base of telephone pole; spike.....	843. 28
U. S. C. & G. S. standard disk stamped "T 6 1933".....	813. 827

Belton, 4.2 mi. W. of, 735 ft. W. of milepost 4, 135 ft. N. of center of Ry. crossing of highway, 15 ft. W. of center line of highway, in root on E. side of 10-in. pine tree; copper nail and washer.....	781. 82
Belton, 5.0 mi. W. of, about 5.3 mi. E. of Anderson, about 400 ft. E. of milepost 5, in base of first telephone pole E. of Ry. crossing of rd.; spike.....	745. 96
U. S. C. & G. S. standard disk stamped "S 6 1933".....	705. 934
Anderson, about 3.2 mi. E. of, 75 ft. W. of milepost 7, about 76 ft. SE. of center of Ry. crossing of highway, in root on N. side of 12-in. pine tree; copper nail and washer.....	738. 99
Anderson, about 2.5 mi. E. of, 50 ft. W. of milepost 8, 35 ft. SE. of center of Ry. crossing of highway, in base of telephone pole; spike.....	713. 31
Anderson, 1.5 mi. E. of, 85 ft. NW. of milepost 9, in root of 30-in. oak tree; copper nail and washer.....	717. 47
U. S. C. & G. S. standard disk stamped "Q 6 1933".....	770. 284

From Belton quadrangle near Williamston along roads generally north to point about 5 miles north of Shiloh Church, thence southwest along U. S. Highway 29 and northwest along roads into Easley quadrangle (by M. Shackelford in 1934)

[Line jogs into Belton quadrangle]

Williamston, 2.2 mi. along rds. W. of, 70 ft. N. of center line of rd., 30 ft. S. of frame dwelling of T. Hall, in root on W. side of 15-in. oak tree; copper nail and washer.....	908. 21
Central School, 1,450 ft. N. of, 3.5 mi. along rds. NW. from Williams- ton, 50 ft. W. of center line of rd., 30 ft. SE. of frame dwelling of J. T. Parker, in root on E. side of 20-in. red-oak tree; copper nail and washer.....	926. 17
Central School, 0.7 mi. N. of, 4.2 mi. NW. of Williamston, 45 ft. N. of crossroads, 15 ft. S. and 36 ft. W. from W. corner of frame dwelling of J. T. Rogers, 20 ft. NE. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 36 DL 1934".....	934. 594
Reference mark, 80 ft. S. and 28 ft. E. from tablet, 15 ft. SW. of center line of rd., in root on NW. side of 10-in. oak tree; copper nail and washer.....	933. 24
Central School, 1.1 mi. N. of, 1.5 mi. S. of Guthrie Grove Church, 350 ft. N. of crossroads, 100 ft. E. of frame dwelling of J. E. Rogers, 35 ft. W. of center line of rd., in root on S. side of 36-in. oak tree; copper nail and washer.....	929. 04
Guthrie Grove Church, 0.3 mi. S. of, 3.3 mi. W., thence 3.0 mi. S. from Piedmont, 30 ft. W. of center line of rd., in root on E. side of 12-in. oak tree; copper nail and washer.....	943. 15
Guthrie Grove Church, 20 ft. S. and 75 ft. E. from NE. corner of, 60 ft. W. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 37 DL 1934".....	937. 628
Reference mark, 4 ft. N. and 8 ft. W. from tablet, 70 ft. W. of center line of rd., in root on E. side of 18-in. oak tree; copper nail and washer.....	938. 10
Shiloh Church, about 0.8 mi. S. of, 1.1 mi. N. of Guthrie Church, 12 ft. W. of center line of rd., on N. abutment of bridge over Hurricane Creek; chiseled square.....	815. 18
Shiloh Church, about 0.5 mi. N. of, 125 ft. NW. of frame dwelling of C. P. Gillespie, 20 ft. W. of center line of rd., in root on NE. side of 8-in. pine tree; copper nail and washer.....	944. 46

Piedmont, 3.3 mi. along State Highway 8 W. of, 0.8 mi. N. of Shiloh Church, 90 ft. W. of intersection of highway and route rd., about 100 ft. NE. of Five Point Grocery Store, 30 ft. W. of center line of dirt rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 38 DL 1934"-----	Feet 930. 793
Reference mark, 60 ft. S. and 85 ft. W. from tablet, 30 ft. N. of center line of highway, on S. end of concrete base of gas pumps of Five Point Grocery Store; chiseled square-----	930. 26
Shiloh Church, about 4 mi. N. of, 3.3 mi. W., thence 0.4 mi. N. from Piedmont, 250 ft. N. of Y-rd. forks (junction of route rd. and rd. NE.), 100 ft. SE. of frame dwelling of W. A. Allison, 15 ft. W. of center line of rd., in root on NE. side of 30-in. oak tree; copper nail and washer-----	927. 65
Shiloh Church, 5.2 mi. by route taken N. of, 3.3 mi. W., thence 2.2 mi. N. from Piedmont, about 1 mi. along rd. taken from its junction with U. S. Highway 29, 30 ft. E. of center line of rd., 150 ft. NW. of frame dwelling of J. B. Wilson, in root on W. side of 6-in. twin oak tree; copper nail and washer-----	866. 53
Piedmont, 3.3 mi. W., thence 2.7 mi. by route taken (about 4.5 mi. by direct highway) N. from, on U. S. Highway 29, 100 ft. S. of frame dwelling of M. M. Merritt, 80 ft. N. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 39 DL 1934"-----	900. 886
Reference mark, 20 ft. N. of tablet, 100 ft. N. of center line of highway, in root on W. side of 15-in. mulberry tree; copper nail and washer--	903. 84
Brushy Creek, 1.3 mi. along rds. S. of, about 3.4 mi. by highway from Piedmont, 140 ft. NW. of frame dwelling of H. P. Smith, 20 ft. S. of center line of U. S. Highway 29, in root on N. side of 20-in. oak tree; copper nail and washer-----	947. 36
Brushy Creek, 2.1 mi. SW. of, about 2 mi. by highway from Piedmont, 300 ft. N. of intersection of U. S. Highway 29 and dirt rd., 50 ft. E. of center line of dirt rd., 50 ft. W. of tenant house, in root on W. side of 30-in. silverleaf tree; copper nail and washer-----	928. 15
Brushy Creek, 2.7 mi. SW. of, 6.0 mi. along State Highway 8 S., thence 1.5 mi. along rd. SE. from Easley, 30 ft. E. of center line of rd., 16 ft. W. of NW. corner of frame dwelling of J. H. Coker, in 7- by 7-in. concrete post; standard tablet stamped "T T 40 DL 1934"-----	923. 336
Reference mark, 95 ft. S. and 40 ft. E. from tablet, 50 ft. E. of center line of rd., in root on NW. side of 15-in. silverleaf tree; copper nail and washer-----	924. 50
<small>From Easley quadrangle 3.5 miles west of Fairview Church along roads and State Highway 14 southwest to Harper Crossroads, thence east to point 1 mile north of Central School (by M. Shackelford in 1934)</small>	
Liberty, about 6 mi. SE. of (4 mi. along State Highway 14 S., thence 2 mi. E. from), 20 ft. SW. of center line of rd., on concrete base of gasoline pump of Q. F. Finley; chiseled square-----	901. 46
Liberty, 4.6 mi. SE. of, 0.6 mi. E. of junction of route rd. with State Highway 14, about 550 ft. E. of Fowler frame dwelling, 30 ft. S. of center line of rd., in root on NE. side of 6-in. oak tree; wire nail---	952. 19
Liberty, about 4 mi. along State Highway 14 S. of, 150 ft. SW. of store of M. J. Bogg, 50 ft. SE. of frame dwelling of M. J. Bogg, 25 ft. SW. of crossroads, 30 ft. NW. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 43 DL 1934"-----	1, 006. 589

	<i>Feet</i>
Reference mark, 6 ft. S. and 30 ft. W. from tablet, 50 ft. NW. of center line of highway, in root on S. side of 15-in. oak tree; copper nail and washer-----	1,006.64
Liberty, about 5.4 mi. S. of, 250 ft. S. of frame dwelling of C. H. Kelly, 75 ft. E. of junction of highway and T-rd. E., in root on NW. side of 15-in. oak tree; wire nail-----	956.35
Melton School, 4.4 mi. NW. of, about 6.7 mi. S. of Liberty, about 1,000 ft. S. of old cotton gin, 50 ft. W. of center line of highway, in root on E. side of 18-in. oak tree; wire nail-----	891.01
Melton School, 3.6 mi. NW. of, 0.2 mi. NW. of grocery store of C. E. Massey, 300 ft. NW. of tenant house, 75 ft. SE. of crossroads (intersection of State Highway 14 and rd. SW. to Pendleton), 30 ft. NE. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 44 DL 1934"-----	910.075
Reference mark, 6 ft. W. of tablet, 25 ft. NE. of center line of highway, in root on N. side of 10-in. oak tree; copper nail and washer-----	909.65
Melton School, 2.7 mi. NW. of, 30 ft. W. of frame dwelling of W. C. Rogers, 12 ft. E. of center line of rd., in root on SW. side of 10-in. oak tree; wire nail-----	912.29
Melton School, 1.3 mi. NW. of, 150 ft. SW. of center line of rd., 100 ft. E. of frame dwelling of G. T. Martin, in root on N. side of 48-in. poplar tree; wire nail-----	809.48
Melton School (9.8 mi. E. of Pendleton), 3 ft. from NE. corner of, 70 ft. W. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 45 DL 1934"-----	873.770
Reference mark, 160 ft. SE. of tablet, 60 ft. E. of center line of rd., in root on NW. side of 15-in. oak tree; copper nail and washer-----	871.27
Melton School, 1.3 mi. SE. of, 1,200 ft. E. of bridge over Twentysix-mile Creek, 40 ft. N. of center line of rd., in root on SW. side of 18-in. pine tree; wire nail-----	807.37
Melton School, 2.3 mi. SE. of, 1.2 mi. SE. of bridge over Twentysix-mile Creek, 120 ft. N. of frame dwelling of M. L. Smith, 45 ft. S. of crossroads, in 7- by 7-in. concrete post; standard tablet stamped "T T 46 DL 1934"-----	847.957
Reference mark, 9 ft. S. and 15 ft. E. from tablet, 60 ft. S. of crossroads, in root on SW. side of 24-in. oak tree; copper nail and washer-----	847.98
Harper Crossroads, 1.9 mi. NW. of, 3.2 mi. SE. of Melton School, 800 ft. E. of frame dwelling of E. W. Walker, 15 ft. NW. of Y-rd. forks (junction of route rd. and rd. E.), in root on E. side of 8-in. oak tree; wire nail-----	828.95
Harper Crossroads, 0.5 mi. N. of, 100 ft. E. of frame dwelling of J. H. Ellison, 30 ft. W. of center line of rd., in root on SW. side of 30-in. oak tree; wire nail-----	774.00
Harper Crossroads, 50 ft. NE. of, 2.4 mi. E. of Five Forks, about 1,000 ft. NW. of frame dwelling of Themer McPhail, 25 ft. E. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 47 DL 1934"-----	747.918
Reference mark, 12 ft. N. and 35 ft. W. from tablet, 15 ft. W. of center line of rd., in root on E. side of 30-in. oak tree; copper nail and washer-----	749.63

Harper Crossroads, 1.5 mi. E. of, 3.0 mi. SW. of Piercetown School, 0.8 mi. from junction of route rd. with U. S. Highway 29, 0.3 mi. W. of Tucker cotton gin, 100 ft. N. of frame dwelling of Monroe Elleford, 30 ft. S. of center line of rd., in root on N. side of 12-in. oak tree; wire nail-----	Feet 851. 78
Piercetown School, 2.2 mi. SW. of, on U. S. Highway 29, 60 ft. E. of tenant house, 50 ft. W. of center line of highway, in root on S. side of 30-in. oak tree; wire nail-----	846. 91
Piercetown School, 1.5 mi. SW. of, 2.3 mi. W. of Welcome School, on U. S. Highway 29, 40 ft. NE. of its junction with T-rd. E., 30 ft. S. and 35 ft. W. from frame dwelling of A. C. Webb, in 7- by 7-in. concrete post; standard tablet stamped "T T 48 DL 1934"-----	863. 610
Reference mark, 10 ft. S. and 100 ft. W. from tablet, 50 ft. NW. of center line of highway, in root on NE. side of 18-in. oak tree; copper nail and washer-----	861. 72
Welcome School, 1.0 mi. W. of, 200 ft. SW. of frame dwelling of Duff Rogers, 60 ft. S. of center line of rd., in root on N. side of 18-in. pine tree; wire nail-----	796. 81
Welcome School, 16 ft. W. of SE. corner of, about 7 mi. W. of Williamston, 180 ft. SW. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 49 DL 1934"-----	882. 749
Reference mark, 2 ft. S. and 9 ft. E. from tablet, 110 ft. SW. of center line of rd., in root on NW. side of 18-in. oak tree; copper nail and washer-----	882. 83
Welcome School, 1.3 mi. E. of, 2 mi. N. of Central School and 6 mi. W. of Williamston, about 1,500 ft. S. of frame dwelling of G. R. Clardy, about 900 ft. SW. of crossroads, 10 ft. E. of center line of rd., in root on W. side of 12-in. pine tree; wire nail-----	805. 95
From Anderson northeast along U. S. Highway 29 5.6 miles, thence northwest and west by way of Harper Crossroads into Clemson College quadrangle (by M. Shackelford in 1934)	
Anderson, 1.2 mi. NE. of post office, about 250 ft. S. of dam at Caters Lake, 20 ft. W. of center line of highway, on concrete head wall; chiseled square-----	742. 79
Anderson, 2.2 mi. NE. of, 1.0 mi. NE. of dam at Caters Lake, 15 ft. NW. of center line of highway, on concrete head wall; chiseled square-----	723. 82
Anderson, 2.8 mi. NE. of, 160 ft. NE. of frame dwelling of R. B. Poole, 75 ft. W. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 53 DL 1934"-----	797. 890
Reference mark, 15 ft. N. and 3 ft. E. from tablet, 70 ft. W. of center line of highway, in root on E. side of 12-in. oak tree; copper nail and washer-----	797. 31
Anderson, 4.0 mi. NE. of, about 250 ft. S. of service sta. of J. W. Duckworth, 80 ft. SE. of tenant house, 25 ft. W. of center line of highway, in root on E. side of 18-in. oak tree; copper nail and washer-----	851. 03
Anderson, 5.2 mi. NE. of, 100 ft. E. of frame dwelling of C. C. King, 25 ft. W. of center line of highway, in root on N. side of 20-in. oak tree; copper nail and washer-----	876. 80
Anderson, 5.6 mi. NE. of, 90 ft. SW. of frame dwelling of Tom Webb, 35 ft. NE. of intersection of highway and E.-W. rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 54 DL 1934"-----	871. 180
Reference mark, 15 ft. N. and 15 ft. E. from tablet, 50 ft. NE. of crossroads, in root on NW. side of 12-in. oak tree; copper nail and washer-----	871. 75

	<i>Feet</i>
Anderson, 5.6 mi. along highway NE., thence 1.3 mi. along rd. NW. from, 3.6 mi. S. of Harper Crossroads, 75 ft. NW. of frame dwelling of T. M. King, 50 ft. E. of center line of rd., in root on NW. side of 10-in. sycamore tree; copper nail and washer-----	766. 51
Harper Crossroads, 2.2 mi. S. of, 5.6 mi. along highway NE., thence 2.8 mi. along rd. NW. from Anderson, about 300 ft. W. of frame dwelling of Foster Martin, 35 ft. W. of center line of rd., 2 ft. from NE. corner of storehouse, in 7- by 7-in. concrete post; standard tablet stamped "T T 55 DL 1934"-----	755. 497
Reference mark, 15 ft. S. and 20 ft. W. from tablet, 55 ft. W. of center line of rd., on SE. corner of concrete base of pump; chiseled square--	754. 37
Harper Crossroads, 1.0 mi. S. of, 60 ft. W. of frame dwelling of S. C. Fowler, 20 ft. NE. of junction of T-rd. W., in root on W. side of 40-in. oak tree; copper nail and washer-----	800. 27
Harper Crossroads, 0.9 mi. W. of, 1.5 mi. E. of Five Forks, 110 ft. S. of Dalrymple frame dwelling, 25 ft. NE. of center line of rd., in root on NE. side of 18-in. oak tree; copper nail and washer-----	754. 05
Five Forks, 0.3 mi. E. of, 150 ft. W. of frame dwelling of O. W. Casey, 20 ft. SE. of center line of rd., in root on NE. side of 15-in. oak tree; copper nail and washer-----	888. 63
Five Forks, 300 ft. W. of store of M. A. Hunnicutt, in Y-rd. forks, in 7- by 7-in. concrete post; standard tablet stamped "T T 56 DL 1934"--	894. 220
Reference mark, 10 ft. S. and 10 ft. W. from tablet, 25 ft. S. of center line of rd., in root on S. side of 5-in. oak tree; copper nail and washer--	893. 70
Five Forks, 1.1 mi. W. of, 70 ft. SW. of crossroads, 15 ft. S. of center line of rd., in root on N. side of 6-in. oak tree; copper nail and washer-----	877. 72
Five Forks, 2.2 mi. W. of, 70 ft. W. of frame dwelling of E. A. Hunnicutt, 30 ft. SE. of center line of rd., in root on N. side of 30-in. oak tree; copper nail and washer-----	856. 27
Five Forks, 3.0 mi. W. of, 4.7 mi. SE. of Pendleton, 175 ft. NE. of frame dwelling of J. H. Keasler, 30 ft. S. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 57 DL 1934"--	856. 590
Reference mark, 3 ft. S. and 70 ft. W. from tablet, 30 ft. S. of center line of rd., in root on E. side of 12-in. oak tree; copper nail and washer-----	858. 69
Pendleton, 3.4 mi. SE. of, 0.5 mi. E. of bridge over Twentythreemile Creek, 25 ft. N. of center line of rd., in root on E. side of 15-in. oak tree; copper nail and washer-----	821. 00
From Clemson College quadrangle near Fifteenmile Creek northeast along road into Easley quadrangle (by M. Shackelford in 1934)	
Central, 3.5 mi. NE. of, 0.2 mi. W. of bridge over Fifteenmile Creek, 550 ft. E. of junction of T-rd. N., 50 ft. NW. of frame dwelling of J. L. McQueen, 60 ft. S. of center line of rd., in root on NE. side of 18-in. oak tree; wire nail-----	809. 02
Central, 4.8 mi. NE. of, 1.0 mi. W. of Ruehimer Church, 700 ft. NE. of frame dwelling of Emma Reese, 15 ft. SE. of center line of rd., in root on W. side of 8-in. oak tree; wire nail-----	892. 49

At junction of northwest-southeast road from Central with northeast-southwest road to Pendleton—a jog from Clemson College quadrangle (by M. Shackelford in 1884)

Central, 2.8 mi. SE. of, 4.0 mi. NE. of Pendleton, 200 ft. S. of junction of rd. from Pendleton with rd. NW. to Central, 150 ft. W. of frame dwelling of G. H. Long, 20 ft. E. of center line of rd. to Pendleton, in root on N. side of 12-in. twin oak tree; wire nail.....	Feet 877. 29
---	-----------------

PLEASANT RIDGE QUADRANGLE ³⁸

[Latitude 35°00'–35°15'; longitude 81°00'–81°15']

YORK COUNTY

From South Carolina-North Carolina State line south along Carolina & Northwestern Railway into Kings Mountain quadrangle near Filbert (first-order leveling by C. H. Semper in 1900)

Bowling Green, in front of sta.; top of rail.....	761. 5
Clover, opposite sta., on Main Street, in front wall of Dr. Campbell's block; standard tablet stamped "815 Columbia 1900".....	813. 706
Filbert, in front of sta.; top of rail.....	800. 3

From South Carolina-North Carolina State line near South Point Church southwest along road into Yorkville quadrangle near Newport (by F. W. Crisp in 1912)

Belmont, N. C. (on Piedmont & Northern Ry.), 6.2 mi. S. of, 50 ft. N. of N. end of iron bridge over South Fork River (tributary to Catawba River); iron post stamped "Prim Trav Sta No 14 564 1912".....	563. 456
Belmont, 7.2 mi. S. of, 0.2 mi. N. of McLean dwelling, at rd. forks; corner of rock.....	651. 45
Belmont, 7.9 mi. S. of, in W. side of covered wooden bridge over Catawba Creek; nail.....	550. 39
Belmont, 8.5 mi. S. of, at intersection of Belmont-Newport rd. and second-class rd., in root of large oak tree; nail.....	616. 19
Belmont, 9.1 mi. S. of, 50 ft. SE. of crossroads; iron post stamped "Prim Trav Sta No 15 1912 637".....	636. 887
Belmont, 10.7 mi. S. of, 10.1 mi. NE. of Newport, at intersection of York-Belmont and Clover-Wright Ferry rds., in wooden culvert; nail.....	640. 63
Newport (on Southern Ry.), 9.4 mi. NE. of, 50 ft. S. of site of destroyed bridge, on S. bank of Crowder Creek, in snag; nail.....	545. 10
Newport, 7.9 mi. NE. of, 8 mi. E. of Clover, 20 ft. NW. of crossroads; iron post stamped "Prim Trav Sta No 16 1912 678".....	677. 823
Newport, 6.1 mi. NE. of, 50 ft. E. of rd. forks, in base of pine tree; spike.....	690. 80
Newport, 4.4 mi. NE. of, 60 ft. S. of crossing of stream, 10 ft. W. of rd., in root of willow tree; spike.....	548. 88
Newport, 3.6 mi. NE. of, in triangle at junction of rd. W. between two old stumps; iron post stamped "Prim Trav Sta No 17 1912 646".....	645. 430
Newport, 3.3 mi. NE. of, 300 ft. S. of wooden bridge over creek, in culvert; nail.....	581. 84
Newport, 1.5 mi. N. of, at junction of T-rd. W., 400 ft. N. of Union Church, in tree; nail.....	704. 53

³⁸ Part of this quadrangle lies in North Carolina.

From Clover, on Carolina & Northwestern Railway, east along road 8 miles (by F. W. Crisp in 1912)

	<i>Feet</i>
Clover, 0.8 mi. E. of, at turn in rd., on large rock; chisel mark.....	776. 12
Clover, 2.1 mi. E. of, at crossroads, in root of tree; nail.....	772. 94
Clover, 2.6 mi. E. of, at mail box of R. McNeil, in junction of T-rd. N.; iron post stamped "Prim Trav Sta No 19 1912 771".....	770. 835
Clover, 3.8 mi. E. of, at intersection of second-class rds., in wooden culvert; nail.....	742. 16
Clover, 5.8 mi. E. of, 2 ft. S. of mail box of J. W. Barnett, in SW. angle of crossroads; iron post stamped "Prim Trav Sta No 12 1912 717".....	715. 934
Clover, 7.8 mi. E. of, 0.7 mi. W. of crossroads, about 8 mi. N. of Newport, in rock; chiseled square.....	660. 51

From Charlotte quadrangle southwest along road into Yorkville quadrangle (by W. B. Sykes in 1934)

Fort Mill, 4.4 mi. W. of, 0.5 mi. SW. of Duke Power Co. dam on Catawba River, 70 ft. SE. of intersection of old Fort Mill-York rd. and Rock Hill-Duke Power Co. dam rd., in concrete base about 6-in. in diameter; brass pin.....	620. 53
India Hook Church, 0.5 mi. E. of, 0.8 mi. SW. of Duke Power Co. dam, 5.5 mi. N. of Rock Hill, 1.2 mi. W. of site of old county bridge, 100 ft. NE. of intersection of old Fort Mill-York rd. and India Hook-Rock Hill rd., 50 ft. SW. of SW. corner of dwelling of J. B. Fewell, in root on N. side of 20-in. hickory tree; copper nail and washer.....	642. 66
India Hook Church, 2 ft. W. of SW. corner of, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 29 DS 1934".....	646. 567
Reference mark, 120 ft. S. of tablet, 100 ft. SW. of above-mentioned church, in NE. angle of crossroads, 70 ft. E. of center line of India Hook-Rock Hill (N. S.) rd., 10 ft. S. of E.-W. rd., in root on SW. side of 24-in. pine tree; copper nail and washer.....	644. 24
India Hook Church, 1.5 mi. NW. of, 150 ft. SE. of tenant house, 50 ft. E. of junction of India Hook-Newport rd. and T-rd., in root on W. side of 10-in. twin pine tree; copper nail and washer.....	631. 67
India Hook Church, 2.6 mi. W. of, 20 ft. N. of center line of rd. to Newport, in root on S. side of double dogwood tree; copper nail and washer.....	639. 53
India Hook Church, 3.3 mi. W. of, 2.1 mi. E. of Union Baptist Church, 70 ft. N. of center line of rd. to Newport, in root on S. side of 6-in. pine tree; rail spike.....	643. 35
Union Baptist Church, 1.4 mi. E. of, 290 ft. W. of junction of T-rd. S., 35 ft. N. of center line of Newport rd., in root on SE. side of 14-in. twin oak tree; copper nail and washer.....	636. 92
Union Church (2.0 mi. N. of Newport, 140 ft. SW. of crossroads—rds. S. to Newport, W. to Tirzah Church, N. to Buster Boyd Bridge and E. to India Hook Church), 3 ft. NW. of N. corner of, in 7- by 7-in. concrete post; standard tablet stamped "SY 14 1934".....	694. 501
Reference mark, 50 ft. N. of tablet, in yard of above-mentioned church, in root on S. side of 20-in. oak tree; copper nail and washer.....	695. 34
Union Church, 1.2 mi. W. of, 0.4 mi. SW. of Tirzah Church, 56 ft. SW. of S. rail of Southern Ry. track, 18 ft. N. of center line of State Highway 5, in E. end of concrete head wall; chiseled cross...	704. 14

PROSPERITY QUADRANGLE

[Latitude 34°00'-34°15'; longitude 81°30'-81°45']

LEXINGTON, NEWBERRY, AND SALUDA COUNTIES

From Chapin quadrangle near Bethel Church northwest along Prosperity-Simpson Ferry road to Stockman's store (by J. F. Covington in 1934)

Bethel Church, 1.0 mi. N. of, 6.0 mi. S. of Prosperity, 30 ft. W. of junction of T-rd., 30 ft. W. of center line of rd., in root on W. side of 10-in. oak tree; copper nail and washer-----	Feet 495. 77
Prosperity, 5.2 mi. SE. of, 0.4 mi. SE. of O'Neale School, 20 ft. E. of center line of rd., on SE. corner of concrete head wall of culvert; chiseled square-----	519. 49
O'Neale School, 0.2 mi. S. of, 5.0 mi. S. of Prosperity, 450 ft. N. of Stockman's store, 160 ft. NW. of Stockman's gin, 200 ft. SW. of junction of T-rd. W., 30 ft. W. of center line of rd., in root on E. side of 18-in. pine tree; copper nail and washer-----	524. 76

From Newberry quadrangle southwest along State Highway 19 to point 1 mile east of Silverstreet, thence along State Highway 22 into Saluda quadrangle (by J. F. Covington in 1934)

Newberry, 3.0 mi. along highway SW. of, at Lindsey Bridge over Bush River, on top of NE. balustrade; standard tablet stamped "T T 18 R 1933"-----	415. 295
Reference mark, on NE. corner of above-mentioned bridge, on wheel guard; chiseled square-----	411. 84
Lindsey Bridge, 0.8 mi. SW. of, in NW. angle of Y-junction of State Highway 19 and second-class rd. W., in root on N. side of 18-in. pine tree; copper nail and washer-----	456. 29
Lindsey Bridge, 2.2 mi. SW. of, 2.6 mi. NE. of Silverstreet, 15 ft. N. of center line of highway, on NE. corner of head wall of culvert over small branch, 0.7 mi. E. of Beaverdam Creek; chiseled square--	439. 73
Silverstreet, 2.0 mi. E. of, 3.0 mi. SW. of Lindsey Bridge, 0.8 mi. E. of junction of State Highways 19 and 22, near Zion Baptist Church, on SE. corner of bridge over Beaverdam Creek, in top of concrete post of balustrade; standard tablet stamped "C 20 1934"-----	425. 405
Reference mark, 20 ft. NW. of tablet, on NE. corner of above-mentioned bridge, on wheel guard; chiseled square-----	422. 63
Silverstreet, 1.1 mi. E. of, in NE. angle of junction of State Highways 19 and 22, 55 ft. N. of center line of State Highway 19, in root on E. side of 36-in. oak tree; copper nail and washer-----	498. 37
Silverstreet, 0.3 mi. S. of center of crossing of Southern Ry. and State Highway 22, 30 ft. E. of center line of highway, in root on W. side of 18-in. oak tree; copper nail and washer-----	500. 04
U. S. C. & G. S. monel-metal rivet designated "RV 64"-----	467. 755
Silverstreet, 0.8 mi. NW. of, 240 ft. NW. of center of junction of State Highway 22 and second-class county rd. NW. to Bell Mount Church, at J. I. Hawkins filling sta., 40 ft. N. of center line of highway, 20 ft. SW. of center line of second-class rd., in 6- by 6-in. concrete post; standard tablet stamped "C 21 1934"-----	513. 661
Reference mark, 140 ft. E. of tablet, in NW. angle of junction of Y-rd., on N. head wall of pipe culvert; chiseled square-----	510. 07
Silverstreet, 2.2 mi. W. of, in yard of C. W. Suber, 65 ft. N. of center line of highway, in root on S. side of 15-in. oak tree; copper nail and washer-----	450. 51

From Newberry quadrangle southeast along U. S. Highway 76 to Prosperity, thence south along State Highway 391 into Batesburg quadrangle (by J. F. Covington in 1934)

Prosperity, 2.5 mi. NW. of, 4.9 mi. SE. of Newberry, opposite Colony Lutheran Church, 50 ft. NE. of center line of highway, on SW. side of 1 1/8-in. oak tree; copper nail and washer.....	Feet 569. 54
Prosperity, 1.2 mi. NW. of, in yard of A. F. Taylor, 65 ft. SW. of center line of highway, on NE. side of 10-in. oak tree; copper nail and washer.....	543. 21
Prosperity, in Confederate Memorial Park on public square, 280 ft. SW. of center line of Southern Ry. tracks, in concrete post; standard tablet stamped "C 34 1934".....	541. 211
Reference mark, in SW. corner of public square, on concrete curb; chiseled square.....	543. 64
Prosperity, 100 ft. NE. of NE. corner of Columbia, Newberry & Laurens R. R. sta., 20 ft. W. of center line of Main Street, 200 ft. S. of center line of McNary Street; iron post stamped "Columbia 551" (recovered in 1934 and reset) ³⁹	549. 886
Prosperity, 1.5 mi. S. of, 170 ft. SE. of Shealey's filling sta., 30 ft. E. of center line of State Highway 391, in root on W. side of 36-in. oak tree; copper nail and washer.....	625. 69
Prosperity, 2.5 mi. S. of, 50 ft. W. of tenant house owned by Lindsey Fellars, 40 ft. E. of center line of highway, in root on W. side of 20-in. silverleaf maple tree; copper nail and washer.....	633. 84
Prosperity, 3.5 mi. S. of, on property of J. C. Shealey, 36 ft. N. and 5 ft. W. from NE. corner of filling sta., 115 ft. E. and 18 ft. N. from SE. corner of dwelling, 42 ft. W. of center line of highway, 42 ft. W. of junction of T-rd. E., in 7- by 7-in. concrete post; standard tablet stamped "T T 28 R 1934 560".....	559. 069
Reference mark, 30 ft. S. and 40 ft. W. from tablet, 15 ft. N. of NW. corner of filling sta., 90 ft. W. of center line of highway, in root on E. side of 24-in. water-oak tree; copper nail and washer.....	559. 47
Prosperity, 4.2 mi. S. of, 600 ft. W. of O'Neal High School, in yard of J. B. Connelly, 27 ft. W. of center line of highway, in root on E. side of 10-in. oak tree; copper nail and washer.....	518. 20
Prosperity, 5.8 mi. S. of, in SE. angle of junction of highway and second-class Y-rd. SE., 175 ft. from center of junction, 21 ft. E. of center line of second-class rd., in root on W. side of 40-in. oak tree; copper nail and washer.....	485. 08
Prosperity, 6.0 mi. S. of, 5.3 mi. N. of Pleasant Grove School, 1,000 ft. E. of center line of highway, 25 ft. S. and 110 ft. E. from junction of second-class T-rd. SW., 22 ft. W. of NW. corner of dwelling of M. C. Bedenbaugh, in 7- by 7-in. concrete post; standard tablet stamped "T T 23 R 1933".....	496. 354
Pleasant Grove School, 4.4 mi. N. of, in SW. angle of Y-junction of highway and second-class county rd. W., 205 ft. W. of center of junction, on E. side of 12-in. cedar tree; wire nail and washer.....	454. 63
Pleasant Grove School, 3.6 mi. N. of, in front yard of J. A. Bower's place, 35 ft. W. of center line of State Highway 391, in root on E. side of 12-in. oak tree; copper nail and washer.....	440. 52

³⁹ This iron post was established in 1901 by F. H. Cothran, who described its location as follows: "Prosperity, S. C. P. B. M. No. 2, 300' north of C. N. & L. Railway, 21' west of center of main street, 20' north of center of Broad Street, in front yard of Prosperity High School, 30' east of corner of building." The elevation at this location was 549.804 ft.

	<i>Feet</i>
Pleasant Grove School, 2.6 mi. N. of, on SE. end of highway bridge over Saluda River, on balustrade post; standard tablet stamped "C 35 1934"-----	379. 733
Reference mark, on wheel guard 4 ft. from SW. corner of above-mentioned bridge; chiseled square-----	376. 85
Pleasant Grove School, 1.2 mi. N. of, on SE. end of highway bridge across Little Saluda River, in wheel guard; chiseled square-----	372. 66
Pleasant Grove School, 0.3 mi. N. of, 0.8 mi. S. of Little Saluda River, in SW. angle of crossroads (State Highway 391 and second-class county rd. to St. Mark's Lutheran Church), 110 ft. S. and 45 ft. W. from center of crossroads, in root on E. side of twin pine tree; copper nail and washer-----	436. 26
Pleasant Grove School, 800 ft. SE. of, 1.2 mi. S. of Little Saluda River, in SW. angle of junction of highway and second-class T-rd. to Saluda, 66 ft. S. of center of junction, on E. side of 10-in. oak tree; copper nail and washer-----	463. 39
Pleasant Grove School, 0.7 mi. S. of, in NE. angle of rd. crossing near home of J. E. Derrick, 30 ft. E. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "C 36 1934"-----	448. 017
Pleasant Grove School, 1.7 mi. S. of, in front of dwelling of Jim Harmon, near crossroads, 50 ft. from center line of highway, in root on E. side of 12-in. oak tree; copper nail and washer-----	496. 69
Pleasant Grove School, 2.8 mi. S. of, 0.9 mi. N. of Mount Hebron Church, 65 ft. S. of center of crossroads (State Highway 391 and second-class rd.), 35 ft. W. of center line of highway, 27 ft. E. of SE. corner of filling sta. of S. M. Moore, in root on E. side of 12-in. oak tree; copper nail and washer-----	468. 47
Mount Hebron Church, in yard of, opposite T-rd. E., 38 ft. W. of center line of highway, in root on E. side of 6-in. pine tree; copper nail and washer-----	499. 75
Mount Hebron Church, 0.6 mi. S. of, 0.8 mi. S. of Delmar School, 42 ft. E. of center line of highway, in root on N. side of 10-in. elm tree; copper nail and washer-----	498. 93
Mount Hebron Church, 1.1 mi. along highway S. of, 600 ft. N. of mile-post 6 on way to Batesburg, 70 ft. N. of rd. forks, 3 ft. W. of sign-board between forks of rd.; iron post stamped "Prim Trav Sta No 1 1919 M 523"-----	523. 049
Mount Hebron Church, 1.6 mi. S. of, 6.0 mi. N. of Leesville, in NE. angle of junction of State Highway 391 and county rd. to Ridge Road School, in root on N. side of 18-in. maple tree; copper nail and washer-----	539. 67

From Batesburg quadrangle 4 miles west of Delmar northwest and southwest along roads to point 1 mile southwest of Fairview School (by J. J. Sitton, Jr., in 1934)

Fairview School, 2.0 mi. SE. of, 2.1 mi. W. of dwelling of S. J. Hare, 0.4 mi. W. of Cloud Creek, 15 ft. N. of center line of rd., on SE. side of 10-in. pine tree; copper nail and washer-----	412. 17
Fairview School, 1.0 mi. NE. of, 30 ft. W. of crossroads, in NW. angle, 20 ft. N. of center line of Duncan rd., 70 ft. SE. of SE. corner of dwelling of W. A. Black, in root on S. side of 10-in. oak tree; copper nail and washer-----	495. 60
Fairview School, 280 ft. E. of SE. corner of, 20 ft. S. of center line of rd., in root on W. side of 10-in. oak tree; copper nail and washer--	495. 65

Fairview School, 1.0 mi. SW. of, 8.8 mi. NW. of Batesburg, 9.0 mi. E. of Saluda, about 12 ft. SE. of center line of old Duncan rd., 800 ft. SW. of junction of T-rd., 50 ft. S. and 18 ft. E. from SE. corner of dwelling of J. I. Mathew, at edge of field; iron post stamped "Prim Trav Sta No 2 1919 Mac 499"-----*Fect*
499. 074

From Prosperity east 2 miles along U. S. Highway 76, thence north along roads into Newberry quadrangle (by J. J. Sitton, Jr., in 1934)

Prosperity, 1.0 mi. E. of, 60 ft. S. of SW. corner of tenant house owned by J. C. Counts, 30 ft. N. of center line of highway, in root on S. side of 12-in. water-oak tree; copper nail and washer----- 521. 38

Prosperity, 1.8 mi. E. of, 90 ft. S. of junction of T-rd. N., 90 ft. S. of center line of highway, in root on N. side of 18-in. water-oak tree; copper nail and washer----- 502. 06

Prosperity, 1.8 mi. along highway E., thence 1.2 mi. along rd. N. from, 25 ft. E. of NE. corner of dwelling of J. B. Dominick, 25 ft. W. of center line of rd., in root on E. side of 30-in. water-oak tree; copper nail and washer----- 488. 01

Prosperity, 1.8 mi. E., thence 2.2 mi. N. from, 100 ft. S. of wooden bridge over Kerr Creek, 40 ft. E. of center line of Prosperity-Bachman Chapel rd., in root on S. side of 12-in. hickory tree: copper nail and washer----- 354. 00

From Newberry quadrangle near Rock Hill School southwest and northwest along roads and back into Newberry quadrangle (by J. J. Sitton, Jr., in 1934)

Newberry, 2.5 mi. SE. of, near Ebenezer Church, 1.0 mi. W. of Dominick Oil Co., 100 ft. S. of SE. corner of dwelling of G. M. Sligh, 10 ft. S. of center line of rd., in root on N. side of 50-in. oak tree; copper nail and washer----- 550. 27

Newberry, 1.5 mi. S. of, 400 ft. S. of dwelling of John Buzhardt, 150 ft. W. of junction of T-rd. N., 15 ft. N. of center line of rd., in root on S. side of 24-in. sweetgum tree; copper nail and washer----- 576. 32

From Saluda quadrangle northeast along State Highway 19 to Dead Fall Corner, thence southwest 2 miles and north to point near Trinity Church (by J. J. Sitton, Jr., in 1933)

Saluda, 7.2 mi. N. of, 2.0 mi. S. of Coleman & Jay store, 70 ft. E. of center line of highway, 15 ft. N. of center line of woods rd., in root on N. side of 20-in. pine tree; copper nail and washer----- 469. 48

Coleman & Jay store, 0.5 mi. S. of, 40 ft. E. of center line of highway, in root on NW. side of 14-in. oak tree; copper nail and washer----- 528. 74

Coleman & Jay store, about 150 ft. E. of, 4.4 mi. SW. of Higgins Bridge over Saluda River, 90 ft. E. of center line of highway, 75 ft. N. of NW. corner of dwelling of J. A. Jay, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 8 E 1933 536"----- 535. 250

Reference mark 1, 26 ft. W. of tablet, 72 ft. E. of center line of highway, in root on W. side of 8-in. oak tree, wire nail----- 533. 88

Reference mark 2, 25 ft. N. and 22 ft. W. from, 72 ft. E. of center line of highway, in root on S. side of 8-in. oak tree; wire nail----- 533. 33

Coleman & Jay store, 1.0 mi. NE. of, 3.4 mi. SW. of Higgins Bridge, 30 ft. E. of center line of highway, 15 ft. N. of center line of T-rd., in root on W. side of 6-in. oak tree; copper nail and washer----- 533. 78

Higgins Bridge, 2.4 mi. SW. of, 100 ft. S. of store of W. F. Coleman, 50 ft. E. of center line of highway, in root on W. side of 24-in. oak tree; copper nail and washer----- 494.02

Higgins Bridge, 0.8 mi. SW. of, 2.7 mi. SW. of Dead Fall Corner, 150 ft. W. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 9 E 1933 407"-----	<i>Feet</i> 406. 141
Reference mark 1, 18 ft. S. and 15 ft. W. from tablet, about 0.8 mi. SW. of Saluda River, 150 ft. W. of center line of highway, in root on E. side of 6-in. pine tree; wire nail-----	404. 84
Reference mark 2, 16 ft. W. of tablet, in root on E. side of 10-in. sweetgum tree; wire nail-----	404. 83
Higgins Bridge, 0.1 mi. N. of, 1.8 mi. SW. of Dead Fall Corner, 40 ft. E. of center line of highway, in root on W. side of 6-in pine tree; wire nail-----	426. 06
Dead Fall Corner, 0.5 mi. SW. of, 40 ft. W. of center line of highway, about 150 ft. S. and opposite dwelling of Sidney Boozer, in root on E. side of 14-in. hickory tree; wire nail-----	515. 27
Dead Fall Corner, 150 ft. W. of center line of highway, on E. side of rd. S. and S. side of Silver Street rd., on concrete head wall of drainage pipe under Silver Street rd.; chiseled square-----	520. 10
Dead Fall Corner, 1.0 mi. SW. of, 20 ft. S. of center line of county rd., 30 ft. N. of tenant house, in root on N. side of 36-in. oak tree; wire nail-----	485. 10
Dead Fall Corner, 2.1 mi. SW. of, 2.7 mi. S. of Hawkins Corner, 60 ft. S. of dwelling of A. P. Wert, in front yard, 50 ft. N. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 10 E 1933 468"-----	466. 793
Reference mark, 88 ft. S. of tablet, 150 ft. S. of dwelling of A. P. Wert, 25 ft. S. of center line of rd., in root on N. side of 8-in. twin oak tree; wire nail-----	464. 22
Hawkins Corner, 2.3 mi. S. of, 40 ft. W. of center line of rd., in root on E. side of 24-in. walnut tree; wire nail-----	431. 76
Hawkins Corner, 0.7 mi. SW. of, 560 ft. S. of intersection of State Highway 22 and Island Ford rd., 30 ft. E. of center line of rd., in root on S. side of 36-in. oak tree; wire nail-----	464. 12
Hawkins Corner, 300 ft. W. of, 1.0 mi. W. of Silver Street, on N. side of State Highway 22, on W. end of concrete head wall; chiseled square-----	510. 05
Hawkins Corner, 0.5 mi. NW. of, 1.5 mi. NW. of Silver Street, 70 ft. N. of center line of rd., 50 ft. W. of SW. corner of dwelling of J. E. Neal, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 11 E 1933 514"-----	512. 899
Reference mark, 3 ft. S. of tablet, 70 ft. N. of center line of rd., in root on W. side of 14-in. oak tree; wire nail-----	513. 13
Hawkins Corner, 1.6 mi. NW. of, 30 ft. N. of center line of rd., in root on S. side of 24-in. oak tree; wire nail-----	504. 59
From Batesburg quadrangle 2 miles northeast of Mount Willing along road east to point 1 mile southwest of Fairview School (by J. J. Sitton, Jr., in 1934)	
Mount Willing, 0.6 mi. NW., thence 1.8 mi. NE. from, 1.5 mi. SW. of Sardis Church, in NE. angle of junction of T-rd., 60 ft. N. of center line of rd., in root on N. side of 10-in. pine tree; wire nail--	502. 37
Sardis Church, 1.1 mi. S. of, 2.7 mi. NE. of Mount Willing, 54 ft. S. and 90 ft. E. from crossroads, 18 ft. N. and 12 ft. W. from NW. corner of dwelling of J. A. Ridgell, 54 ft. S. of center line of E.-W. rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 11 R 1933"-----	526. 429

Sardis Church, 1.7 mi. SE. of, 30 ft. W. of SW. corner of dwelling of J. R. Lake, 20 ft. N. of center line of rd., in root on S. side of 24-in oak tree; wire nail.....	Feet 495. 87
Sardis Church, 2.5 mi. SE. of, 2.6 mi. SW. of Fairview School, 20 ft. S. of center line of rd., in root on N. side of 10-in. hickory tree; wire nail.....	500. 53
From point 1 mile southwest of Fairview School north along road by way of Kempson Bridge over Saluda River and Webbers Bridge over Bush River into Newberry quadrangle (by J. J. Sitton, Jr., in 1934)	
Fairview School, 1 mi. SW., thence 1.0 mi. NW. from, 500 ft. NW. of dwelling of D. W. Mathew and shop at forks of rd., in NW. angle of rd. forks, in root on E. side of 10-in. pine tree; wire nail..	476. 89
Fairview School, 1 mi. SW., thence 2.0 mi. NW. from, 2.4 mi. SW. of Cool Spring School, 850 ft. N. of crossroads, 50 ft. SE. of SE. corner of dwelling of J. N. Corley, 15 ft. W. of center line of rd., in root on E. side of 12-in. water-oak tree; wire nail.....	492. 96
Cool Spring School, 1.2 mi. SW. of, about 200 ft. NE. of dwelling of J. O. Mathew, 50 ft. NE. of barn, 20 ft. E. of center line of rd., in root on W. side of 12-in. elm tree; wire nail.....	452. 42
Cool Spring School, 0.5 mi. SW. of, 5.0 mi. NE. of Mount Willing, 15 ft. S. and 12 ft. E. from SE. corner of dwelling of W. B. Conneley, in front yard, 190 ft. SW. of junction of T-rd., 12 ft. N. and 27 ft. W. from large oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 12 R 1933".....	461. 818
Cool Spring School, 0.8 mi. NW. of, about 500 ft. E. of dwelling of W. W. Nichol, 25 ft. E. of center line of rd., in small barn lot, in root on S. side of 8-in. double pine tree; wire nail.....	422. 34
Cool Spring School, 1.9 mi. NW. of, 58 ft. N. and 60 ft. W. from NW. corner of dwelling of J. C. Harmon, 60 ft. E. of center line of rd., in root on N. side of 15-in. elm tree; wire nail.....	399. 35
Cool Spring School, 3.2 mi. NW. of, 4.5 mi. S. of Kempson Bridge over Saluda River, 1.2 mi. SE. of Corinth Church, 36 ft. N. and 40 ft. E. from NE. corner of dwelling of D. C. Smith, in yard, 50 ft. N. and 50 ft. W. from crossroads, in 7- by 7-in. concrete post; standard tablet stamped "T T 13 R 1933".....	399. 053
Kempson Bridge, 3.2 mi. SW. of, 1.3 mi. N. of dwelling of D. C. Smith, 110 ft. E. of NE. corner of dwelling of L. H. Ruff, 20 ft. W. of center line of rd., in root on S. side of 10-in. oak tree; wire nail..	455. 76
Kempson Bridge, 2.3 mi. SW. of, 100 ft. S. of SE. corner of dwelling of J. O. Mills, 30 ft. SW. of crossroads, in SW. angle, 20 ft. W. of center line of rd., in root on E. side of 14-in. elm tree; wire nail....	474. 79
Kempson Bridge, 1.2 mi. S. of, 62 ft. N. of NW. corner of dwelling of B. C. Nichol, 220 ft. NE. of junction of T-rd. W., 36 ft. E. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 14 R 1933".....	510. 254
Kempson Bridge, 700 ft. W. of, 1.1 mi. N. of dwelling of B. C. Nichol, 20 ft. W. of center line of rd., in root on S. side of 6-in. cedar tree; wire nail.....	390. 67
Kempson Bridge, at E. end of, 20 ft. N. of center line of rd., in root on N. side of 36-in. oak tree; wire nail.....	372. 88
Kempson Bridge, 1.0 mi. N. of, 380 ft. N. of junction of T-rd. E., 180 ft. W. of center line of rd., 50 ft. E. of tenant house owned by Lexington Power Co., in root on E. side of 14-in. oak tree; wire nail..	473. 30

Kempson Bridge, 2.0 mi. N. of, 6.5 mi. SW. of Prosperity, 150 ft. W. of center line of rd., 36 ft. E. of SE. corner of dwelling of E. O. Lake, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 15 R 1933 495"-----	Feet 494. 095
Webbers Bridge over Bush River, 1.8 mi. S. of, 3.4 mi. N. of Kempson Bridge, 570 ft. E. of Hannah School, 85 ft. W. and in SW. angle of junction of T-rd., 30 ft. E. of NE. corner of tenant house of Will Shumpert, in root on NE. side of 36-in. oak tree; wire nail----	492. 40
Webbers Bridge, 140 ft. N. of, 30 ft. E. of center line of rd., in root on S. side of 15-in. twin water-oak tree; wire nail-----	389. 58
Webbers Bridge, 0.4 mi. NE. of, 5.8 mi. W. of Prosperity, on farm of B. Webber, 90 ft. NW. of junction of Y-rd. S., 4 ft. S. and 20 ft. E. from SE. corner of tenant house, in 7- by 7-in. concrete post; standard tablet stamped "T T 16 R 1933 460"-----	459. 591
Webbers Bridge, 1.4 mi. NE. of, 120 ft. NW. of NW. corner of tenant house of Ben Paysinger, 45 ft. E. of center line of rd., in root on W. side of 15-in. oak tree; wire nail-----	499. 72
Webbers Bridge, 2.5 mi. NE. of, 3.0 mi. S. of Newberry, 117 ft. W. of NW. corner of dwelling of H. L. Shealy, 35 ft. E. of center line of rd., in root on S. side of 24-in. oak tree; wire nail-----	519. 16
From Newberry quadrangle near Spearman siding on Southern Railway southwest along winding road by way of Trinity Church to point 1.5 miles northwest of Silverstreet (by J. J. Sitton, Jr., in 1934)	
Spearman siding, 0.5 mi. E. of, 70 ft. S. of center line of rd., in root on N. side of 36-in. water-oak tree; copper nail and washer-----	493. 81
Spearman siding, 600 ft. E. of, 5.8 mi. SW. of Newberry, 3,060 ft. W. of milepost 51, 100 ft. N. of power line, 80 ft. S. and 80 ft. E. from county rd. crossing of Ry. tracks, 15 ft. N. and 4 ft. E. from tenant house, 26 ft. W. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 19 R 1933 520"-----	519. 362
Reference mark, 9 ft. N. and 3 ft. E. from tablet, in root on S. side of 18-in. oak tree; copper nail and washer-----	520. 60
Spearman siding, 0.5 mi. NW. (crossroads near John Spearman's place), thence 1.1 mi. SW. from, 230 ft. NE. of Beavercreek, 40 ft. E. of center line of rd., in root on SW. side of 12-in. sweetgum tree; copper nail and washer-----	443. 07
Trinity Church, 1.4 mi. SE. of, 2.7 mi. SW. of Spearman siding, 25 ft. NE. of NE. corner of tenant house on Hollaway property, 20 ft. W. of center line of rd., in root on NE. side of 42-in. red-oak tree; copper nail and washer-----	520. 69
Trinity Church, 0.4 mi. E. of, 250 ft. NW. of crossroads, in front yard of dwelling of J. C. Waldrop, 10 ft. S. and 27 ft. W. from SW. corner of dwelling, 45 ft. N. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 20 R 1933 545"-----	544. 100
Reference mark, 70 ft. W. of tablet, 15 ft. N. of center line of rd., in root on S. side of 24-in. oak tree; copper nail and washer-----	541. 01
From point 3.2 miles southwest of Kempson Bridge over Saluda River west along winding road to Coleman & Jay store (by J. J. Sitton, Jr., in 1934)	
Perry Crossroads, 1.2 mi. SE. of, 760 ft. N. of another crossroads, 20 ft. E. of center line of rd., in root on W. side of 15-in. twin oak tree; copper nail and washer-----	488. 64
Perry Crossroads, 50 ft. NW. of, 30 ft. N. of E.-W. rd., in root on SW. side of 24-in. oak tree; copper nail and washer-----	543. 72

Bethany Church (1.4 mi. SW. of Perry Crossroads, 11 mi. NE. of Saluda), 4 ft. S. and 70 ft. E. from SE. corner of, in front yard, 21 ft. N. of center line of rd., 6 ft. N. of 24-in. oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 21 R 1933 509"-----	Feet 508. 455
Deans Chapel (1.1 mi. SW. of Bethany Church), 80 ft. S. of SE. corner of, 560 ft. N. of crossroads, 30 ft. from center line of rd., in root on W. side of 10-in. oak tree; copper nail and washer-----	495. 37
Deans Chapel, 0.8 mi. SW. of, 2.5 mi. SE. of Coleman & Jay store, 250 ft. W. of crossroads, in SW. angle, 60 ft. S. of center line of E.-W. rd., 50 ft. NE. of NE. corner of dwelling of J. S. Riley, in root on N. side of 36-in. oak tree; copper nail and washer-----	514. 90
Coleman & Jay store, 1.4 mi. SE. of, 40 ft. SW. of SW. corner of tenant house, 20 ft. N. of center line of rd., in root on SE. side of 12-in. oak tree; copper nail and washer-----	512. 93
Coleman & Jay store, 0.4 mi. E. of, 20 ft. E. of crossroads, in SE. angle, 10 ft. S. of center line of E.-W. rd., in root on W. side of 15-in. pine tree; copper nail and washer-----	510. 32

From point 1.0 mile northeast of Kempson Bridge over Saluda River southeast along roads to Bethel Church, thence southwest to Simpson Ferry over Saluda River, thence south to Delmar (by J. J. Sitton, Jr., in 1934)

[Line jogs into Chapin quadrangle]

Crofts Mill Bridge over Bush River, 0.4 mi. E. of, 95 ft. SW. of SW. corner of dwelling of Mrs. N. R. Lester, 30 ft. N. of center line of rd., in root on S. side of 18-in. white-oak tree; copper nail and washer-----	469. 34
Crofts Mill Bridge, 1.5 mi. E. of, 120 ft. S. of Y-rd. forks, 500 ft. NE. of dwelling of Jake Cook, 140 ft. S. of S. P. Hawkins filling sta., 30 ft. E. of N.-S. rd., in root on N. side of 6-in. oak tree; copper nail and washer-----	550. 19
Crofts Mill Bridge, 2.3 mi. SE. of, 6.0 mi. S. of Prosperity, 510 ft. N. of junction of T-rd. E., 27 ft. E. of center line of second-class rd., 9 ft. S. and 50 ft. W. from SW. corner of dwelling of J. M. Bower, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 22 R 1933 497"-----	495. 904
Crofts Mill Bridge, 3.4 mi. SE. of, 130 ft. W. of SW. corner of dwelling of Irwin Boozer, 30 ft. N. of center line of rd., in root on SW. side of 36-in. post-oak tree; copper nail and washer-----	440. 59
Bethel Church, 4.1 mi. NW. of, 4.3 mi. SE. of Crofts Mill Bridge, 40 ft. W. of center line of rd., in root on E. side of 10-in. cedar tree; copper nail and washer-----	419. 79
Bethel Church, 1.7 mi. W. of, 30 ft. E. of center line of rd., in root on W. side of 10-in. post-oak tree; copper nail and washer-----	442. 92
Bethel Church, 0.6 mi. SW. of, 15 ft. S. of center line of rd., in root on N. side of 24-in. twin sweetgum tree; copper nail and washer-----	429. 00
Bethel Church (7.0 mi. SE. of Prosperity), 63 ft. N. and 33 ft. E. from NE. corner of, 13 ft. S. and 80 ft. W. from junction of T-rd., 23 ft. N. of center line of Prosperity-Simpson Ferry rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 24 R 1934"-----	445. 134
Reference mark, 70 ft. N. and 12 ft. E. from tablet, 200 ft. NE. of NE. corner of above-mentioned church, 35 ft. W. of center line of rd., in root on E. side of 15-in. post-oak tree; copper nail and washer-----	441. 05
Bethel Church, 1.4 mi. SE., thence 0.6 mi. SW. from, 2.4 mi. NE. of Simpsons Ferry over Saluda River, 25 ft. N. of center line of rd., in root on S. side of 10-in. black-gum tree; copper nail and washer-----	409. 81

	<i>Feet</i>
Simpsons Ferry, 1.4 mi. NE. of, 30 ft. N. of center line of rd., in root on S. side of 18-in. pine tree; copper nail and washer-----	394. 12
Simpsons Ferry, 0.8 mi. NE. of, 940 ft. SE. of dwelling of J. L. Boozer, 72 ft. W. of NW. corner of tenant house, 65 ft. N. of junction of T-rd. E., 70 ft. E. of center line of second-class rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 25 R 1934 401"-----	400. 569
Reference mark, 21 ft. S. and 21 ft. W. from tablet, 35 ft. E. of center line of second-class rd., 65 ft. N. of center line of T-rd., in root on W. side of 10-in. paradise tree; copper nail and washer-----	398. 71
Simpsons Ferry, 0.4 mi. N. of, in root on W. side of 15-in. pine tree; wire nail-----	366. 80
Simpsons Ferry, 460 ft. S. of, 25 ft. E. of center line of old Simpsons Ferry-Batesburg rd., on top of large boulder; circle-----	367. 09
Simpsons Ferry, 1.1 mi. S. of, 25 ft. NE. of junction of T-rd., 20 ft. E. of N.-S. rd., 100 ft. E. of dwelling of Henry Rawls, in root on W. side of 24-in. oak tree; copper nail and washer-----	437. 11
Simpsons Ferry, 2.1 mi. S. of, 2.3 mi. N. of Delmar School, on Simpsons Ferry-Batesburg rd., 115 ft. S. and 38 ft. W. from junction of T-rd. E., 38 ft. W. of center line of rd., 32 ft. S. and 25 ft. E. from SE. corner of dwelling of G. L. Moore, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 26 R 1934"-----	484. 177
Delmar School, 1.3 mi. N. of, 1.0 mi. S. of dwelling of G. L. Moore, 40 ft. E. of center line of rd., 15 ft. W. of NW. corner of dwelling of W. G. Rinehart, in front yard, in root on W. side of 18-in. oak tree; copper nail and washer-----	501. 78
Delmar School, 0.2 mi. N. of, 9.0 mi. NW. of Batesburg, 40 ft. E. of center line of State Highway 391, 25 ft. W. of NW. corner of dwelling of Mary Shealy, in root on W. side of 10-in. oak tree; copper nail and washer-----	453. 36

RABUN GAP QUADRANGLE ⁴⁰

[Latitude 34°45'-35°00'; longitude 83°15'-83°30']

OCONEE COUNTY

From Tamassee quadrangle northwest along U. S. Highway 76 to Longcreek post office, thence southwest along road into Toccoa quadrangle (by M. Shackelford in 1934)

Longcreek post office, 0.6 mi. SE. of, 40 ft. SW. of center line of highway, in root on NE. side of 24-in. oak tree; wire nail-----	1, 586. 07
Longcreek, 300 ft. S. of post office, 60 ft. S. of junction of highway and T-rd. SW., 35 ft. W. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 103 S 1934 1625"-----	1, 625. 242
Reference mark, 5 ft. NE. of tablet, 30 ft. W. of center line of highway, in root on SE. side of 8-in. oak tree; wire nail-----	1, 624. 50
Longcreek, 1.3 mi. SW. of, 1.7 mi. NE. of Battlecreek post office, 25 ft. S. of center line of rd., in root on S. side of 28-in. pine tree; wire nail-----	1, 682. 92
Battlecreek, 0.3 mi. NE. of post office, on rd. from Longcreek, at junction of woods rd. NE., 35 ft. N. of center line of rd., in root on W. side of 26-in. oak tree; wire nail-----	1, 648. 56

⁴⁰ The larger part of this quadrangle lies in Georgia.

From Longcreek post office northwest along U. S. Highway 76 2.4 miles, thence northeast along road into Tamassee quadrangle near Poplar Springs School (by M. Shackelford in 1934)

	<i>Feet</i>
Longcreek, 1.2 mi. NW. of post office, 20 ft. E. of center line of highway, on concrete head wall; chiseled square.....	1, 632. 11
Longcreek, 2.2 mi. NW. of, 0.2 mi. S. of junction of highway and T-rd. NE. to Mountain Rest, 20 ft. W. of center line of rd., on concrete head wall; chiseled square.....	1, 660. 60
Longcreek, 2.5 mi. along highway NW., thence 1.1 mi. along rd. to Mountain Rest NE. from, 1.4 mi. SW. of Poplar Springs School, 30 ft. SE. of center line of Longcreek-Mountain Rest rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 129 S 1934 1656".....	1, 656. 405
Reference mark, 560 ft. NE. of tablet, 30 ft. SE. of center line of rd., in root on SW. side of 12-in. poplar tree; wire nail.....	1, 653. 11

From point 2.2 miles north of Longcreek post office northwest along U. S. Highway 76 to Chattooga River (by M. Shackelford in 1934; double-run spur line)

Longcreek, 3.1 mi. NW. of post office, 60 ft. W. of center line of highway, in root on W. side of 18-in. oak tree; wire nail.....	1, 565. 22
Longcreek, 4.2 mi. NW. of, 20 ft. NE. of center line of highway, 0.4 mi. SE. of bridge over Chattooga River, on concrete head wall of culvert; chiseled square.....	1, 306. 16
Longcreek, 4.6 mi. NW. of, about 400 ft. SE. of present bridge over Chattooga River, 150 ft. E. of E. end of proposed bridge, 30 ft. S. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 134 S 1934 1208".....	1, 207. 809
Reference mark, 90 ft. NE. of tablet, 30 ft. N. of center line of highway, in top of pine stump near 6-in. pine tree; wire nail.....	1, 215. 33

ROCKINGHAM QUADRANGLE ⁴¹

[Latitude 34°45'-35°00'; longitude 79°45'-80°00']

CHESTERFIELD AND MARLBORO COUNTIES

From Cheraw quadrangle northeast along State Highway 98 to North Carolina State line (by C. E. Watkins in 1934)

Fulton, 1.3 mi. SW. of, 6.2 mi. NE. of Cheraw, 40 ft. SE. of center line of highway, in root on N. side of 10-in. leaning pine tree; wire nail.....	235. 11
Fulton, 30 ft. W. of center line of highway, in root on E. side of 10-in. pine tree; wire nail.....	214. 60
U. S. C. & G. S. standard disk stamped "N 4".....	265. 820
Fulton, 1.0 mi. NE. of, at underpass of Seaboard Air Line Ry. under highway, 45 ft. N. and 12 ft. W. from center of intersection of highway and Ry., 35 ft. W. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 48 H 1934".....	223. 692
Fulton, 1.9 mi. NE. of, 1.5 mi. SW. of Perhealth triangulation sta. of U. S. C. & G. S., 45 ft. W. of center line of highway, in root on E. side of 24-in. white-oak tree; wire nail.....	201. 60
Fulton, 3.0 mi. NE. of, 0.6 mi. SW. of Perhealth triangulation sta., 40 ft. SE. of center line of highway, in root on NW. side of 10-in. pine tree; wire nail.....	257. 40
Perhealth triangulation sta.; U. S. C. & G. S. standard disk stamped "Perhealth 1933".....	290. 536

⁴¹ The larger part of this quadrangle lies in North Carolina.

From Cheraw quadrangle at point about 8 miles northeast of Cheraw north-east along road and into Hamlet quadrangle (by C. E. Watkins in 1934)

Aaron Temple, 1.7 mi. SW. of, 8.0 mi. NE. of Cheraw, 45 ft. S. of center line of E.-W. wire rd., 45 ft. N. and 10 ft. W. from NE. corner of dwelling of Lucy Quick, in 7- by 7-in. concrete post; standard tablet stamped "T T 39 H 1934"-----	Feet 235. 225
Reference mark, 30 ft. N. of tablet, 24 ft. SE. of center line of rd., in front yard of above-mentioned dwelling, in root on NW. side of 8-in. oak tree; wire nail-----	236. 77

From Cheraw quadrangle at point about 2.5 miles east of Pleasant Grove Church northwest and north along roads to South Carolina-North Carolina State line (by C. T. Duke in 1934)

Pleasant Grove Church, 2.3 mi. by air line E. of, 1.6 mi. W. of intersection of E.-W. county rd. and U. S. Highway 601, 50 ft. S. of center line of county rd., in root on S. side of 8-in. pine tree; wire nail-----	270. 45
McClain Grove Church, 2.2 mi. S. of, 3.3 mi. NE. of Pleasant Grove Church, 7.0 mi. by air line NE. of Chesterfield, 40 ft. S. of center line of E.-W. county rd. (Pleasant Grove-Watson's mill rd.), 24 ft. N. and 2 ft. E. from NW. corner of dwelling of C. T. Brock, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 15 H 1934 268"-----	266. 514
Reference mark, 60 ft. N. and 30 ft. E. from tablet, 110 ft. S. of center line of rd., in back yard of above-mentioned dwelling, in root on N. side of 8-in. oak tree; wire nail-----	266. 07
McClain Grove Church, 1.0 mi. S. of, 100 ft. E. of center line of county rd., in root on W. side of 16-in. mulberry tree; wire nail-----	281. 23
McClain Grove Church, about 1,300 ft. SW. of, 35 ft. W. of center line of county rd., in front yard of tenant house, in root on E. side of 14-in. hickory tree; wire nail-----	308. 69
McClain Grove Church, 1.0 mi. N. of, 50 ft. S. and 115 ft. W. from Y-rd. junction, 25 ft. S. of center line of county rd., in root on E. side of 8-in. twin oak tree; wire nail-----	252. 89
McClain Grove Church, 2.0 mi. N. of, about 9 mi. NE. of Chesterfield, 2.0 mi. S. of McFarland, on S. C.-N. C. State line, 35 ft. S. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 16 H 1934 303"-----	301. 631
Reference mark, 50 ft. S. and 155 ft. W. from tablet, 120 ft. W. of center line of county rd., in root on S. side of 20-in. mulberry tree; wire nail-----	306. 84

From Cheraw quadrangle northeast along roads to South Carolina-North Carolina State line at point near Bethel Church, thence southeast along U. S. Highway 1 and back into Cheraw quadrangle (by C. T. Duke in 1934)

Laney, 0.6 mi. E. of Atlantic Coast Line R. R. sta., 1.3 mi. E. of N. end of Big Island in Pee Dee River, 12 ft. N. of center line of farm rd., in root on E. side of 18-in. oak tree; wire nail-----	133. 19
Laney, 1.7 mi. E. of, on bank of Pee Dee River, about 10 ft. above surface of water, in trunk of 6-in. ash tree bent to S. at point about 6-in. above ground; nail-----	84. 74
Bethel Church, 1.9 mi. W. of, 2.8 mi. E. of Laney, 15 ft. E. of farm rd., in root on W. side of 16-in. pine tree; wire nail-----	175. 42

Bethel Church, 1.4 mi. SW. of, 6.0 mi. NW. of Kollock, 15 ft. N. of center line of fourth-class rd. from Bethel Church to Pee Dee River, in front yard of abandoned farmhouse, 10 ft. E. of four-trunk china-berry tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 28 H 1934"-----	Feet 263. 860
Reference mark, 15 ft. S. of tablet, 10 ft. W. of center line of rd., in root on N. side of 12-in. mulberry tree; wire nail-----	263. 67
Bethel Church, 630 ft. E. of, 30 ft. W. of center line of U. S. Highway 1, at pipe culvert under side rd. W., on W. end of N. head wall; chiseled square-----	259. 56
Bethel Church, 1.4 mi. NE. of, 6.6 mi. N. of Kollock, 800 ft. N. of New Hope Church, 24 ft. W. of center line of U. S. Highway 1, at S. C.-N. C. State line, 2 ft. N. of Jefferson Davis Memorial Highway monument, in 7- by 7-in. concrete post; standard tablet stamped "T T 29 H 1934"-----	306. 251
Reference mark, 3 ft. E. of tablet, on top of E. end of above-mentioned monument; chiseled square-----	308. 94
Bethel Church, about 0.2 mi. S. of, 20 ft. W. of center line of highway, on S. end of W. head wall of culvert; chiseled square-----	227. 49
Kollock, 3.0 mi. N. of, 1.0 mi. SE. of Bethel Church, 605 ft. N. of bridge over White Creek, 40 ft. S. and 30 ft. W. from center of Y-junction of U. S. Highway 1 and third-class rd. SW., 25 ft. S. of 12-in. pine tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 30 H 1934"-----	123. 662
Reference mark, 25 ft. N. and 6 ft. W. from tablet, 60 ft. W. of center line of highway, in root on E. side of 16-in. pine tree; wire nail-----	124. 22
Kollock, 2.4 mi. N. of, 0.3 mi. S. of bridge over White Creek, in NE. angle of junction of highway and E.-W. farm rd., 40 ft. E. of center line of highway, in root on W. side of 8-in. oak tree; wire nail-----	141. 75
Kollock, 1.3 mi. NW. of, on NE. corner of E. head wall of highway culvert; chiseled square-----	125. 90

SALUDA QUADRANGLE

[Latitude 34°00'-34°15'; longitude 81°45'-82°00']

GREENWOOD, LAURENS, NEWBERRY, AND SALUDA COUNTIES

From Saluda northeast along State Highway 19 into Prosperity quadrangle
(by J. J. Sitton, Jr., in 1933)

Saluda, at Church Street entrance to courthouse grounds, on W. end of bottom step; chiseled square-----	478. 61
Saluda, on courthouse grounds, 120 ft. S. of center line of Church Street, 120 ft. E. of center line of Main Street, 65 ft. N. of W. column to N. entrance of courthouse, 10 ft. W. of drinking fountain, in 7- by 7-in. concrete post; standard tablet stamped "T T 5 E 1933 484"-----	483. 633
U. S. C. & G. S. standard disk stamped "G 19 1934"-----	489. 628
Saluda, 1.0 mi. N. of, 40 ft. W. of center line of highway, in front yard of dwelling opposite Wheeler Bros. Dairy, in root on E. side of 20-in. oak tree; copper nail and washer-----	454. 41
Saluda, 2.0 mi. NE. of, 300 ft. W. of Pleasant Hill Church, 50 ft. E. of center line of highway, 25 ft. S. of center line of Church Road, in SE. angle of crossroads, in root on W. side of 12-in. pine tree; copper nail and washer-----	434. 54
Saluda, 3.0 mi. NE. of, 140 ft. NE. of crossroads, 90 ft. E. of center line of highway, 18 ft. E. of 24-in. pine tree, in large flint rock; standard tablet stamped "T T 6 E 1933 486"-----	485. 193

	<i>Feet</i>
Reference mark 1, 70 ft. S. and 60 ft. W. from tablet, in NE. angle and 16 ft. N. of crossroads, 40 ft. E. of center line of highway, in root on W. side of 12-in. pine tree; copper nail and washer-----	482. 20
Reference mark 2, 10 ft. N. and 18 ft. W. from tablet, in NE. angle of crossroads, 60 ft. E. of center line of highway, in root on W. side of 24-in. pine tree; copper nail and washer-----	482. 28
Saluda, 4.4 mi. NE. of, 990 ft. N. of center line of bridge over Big Creek, 45 ft. E. of center line of highway, in root on W. side of 8-in. elm tree; copper nail and washer-----	417. 58
Saluda, 5.4 mi. NE. of, 40 ft. E. of center line of highway, in root on SE. side of 10-in. elm tree; copper nail and washer-----	446. 65
Saluda, 6.0 mi. NE. of, 40 ft. E. of center line of highway, opposite T-rd., in yard of tenant house, in root on W. side of 8-in. oak tree; copper nail and washer-----	445. 27
Saluda, 6.3 mi. NE. of, 200 ft. E. of highway, 50 ft. W. of and in front yard of dwelling of Bunk Rankin, in 7- by 7-in. concrete post; standard tablet stamped "T T 7 E 1933 450"-----	449. 363
Reference mark, 20 ft. S. and 190 ft. W. from tablet, 20 ft. E. of center line of highway, on S. end of concrete head wall of culvert; chiseled square-----	441. 50
<p>From Greenwood quadrangle near Sand Ridge School southeast 0.8 mile along U. S. Highway 178, thence south along road and into Edgefield quadrangle (by J. J. Sitton, Jr., in 1933)</p>	
Sand Ridge School, 0.8 mi. SE. of, in SE. angle and 100 ft. S. of junction of T-rd., 75 ft. W. of center line of highway, in root on W. side of 18-in. poplar tree; wire nail-----	534. 34
Sand Ridge School, 1.9 mi. SE. of, 40 ft. E. of center line of rd., in root on N. side of 30-in. oak tree; wire nail-----	583. 77
Sand Ridge School, 3.2 mi. SE. of, 2.0 mi. N. of Outz Crossroads, 3.0 mi. E. of Kirksey, 30 ft. W. of center line of rd., 58 ft. S. and 9 ft. E. from SE. corner of dwelling owned by Crout & Johnson, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 22 E 1933"-----	570. 887
Reference mark, 2 ft. S. and 4.5 ft. W. from tablet, 40 ft. W. of center line of rd., 60 ft. S. of S. end of and in yard of tenant house, in root on E. side of 14-in. oak tree; wire nail-----	570. 96
Outz Crossroads, 1.0 mi. N. of, 20 ft. E. of center line of rd., in root on W. side of 10-in. pine tree; wire nail-----	505. 86
<p>From Edgefield quadrangle near Limp north along road to point 0.3 mile north of Traywick Church, thence east to point 0.3 mile west of Werts Bros.' gin, thence northwest and northeast to point on State Highway 22 about 2 miles west of Chappells (by J. J. Sitton, Jr., in 1934)</p>	
Limp (discontinued post office), 1.5 mi. W., thence 1.0 mi. N. from, 2.6 mi. S. of Mason Crossroads, 15 ft. W. of center line of rd., in root on NE. side of 30-in. oak tree; wire nail-----	575. 43
Mason Crossroads, 1.6 mi. S. of, 50 ft. W. of center line of rd., in yard of dwelling of P. B. Bryan, in root on E. side of 30-in. oak tree; wire nail-----	525. 95
Mason Crossroads, 0.5 mi. S. of, 20 ft. E. of center line of rd., in root on W. side of 16-in. oak tree; wire nail-----	511. 92
Mason Crossroads (7 mi. NW. of Saluda), 45 ft. S. and 75 ft. E. from, 45 ft. S. of center line of U. S. Highway 178, 220 ft. NW. of NW. corner of Trinity School, in 7- by 7-in. concrete post; standard tablet stamped "T T 1 R 1933"-----	516. 542

Reference mark, 4 ft. S. and 4 ft. W. from tablet, about 200 ft. N. of above-mentioned school, 60 ft. S. of center line of highway, in root on W. side of 16-in. oak tree; wire nail.....	<i>Feet</i> 516. 47
Mason Crossroads, 1.0 mi. N. of, 100 ft. SW. of dwelling, 15 ft. W. of center line of rd., in root on E. side of 16-in. hickory tree; wire nail..	556. 91
Mason Crossroads, 2.0 mi. N. of, 30 ft. E. of center line of rd., in root on W. side of 24-in. oak tree; wire nail.....	539. 29
Traywick Church (3.5 mi. N. of Mason Crossroads), 78 ft. S. and 42 ft. W. from SW. corner of, in yard, on old Anderson rd., 50 ft. N. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 2 R 1933 466".....	465. 185
Reference mark, 26 ft. S. and 24 ft. E. from tablet, 125 ft. S. of above-mentioned church, 15 ft. W. of center line of rd., in root on E. side of 12-in. oak tree; wire nail.....	466. 60
Traywick Church, 0.3 mi. N., thence 1.0 mi. E. from, 0.3 mi. W. of Werts Bros.' gin, 30 ft. S. of center line of rd., in root on N. side of 12-in. pine tree; wire nail.....	496. 24
Werts Bros.' gin, 0.5 mi. NW. of, 2.0 mi. NW. of Big Creek, 20 ft. W. of tenant house, 15 ft. E. of center line of rd., in root on W. side of 18-in. oak tree; wire nail.....	499. 49
Werts Bros.' gin, 1.5 mi. NW. of, 25 ft. W. of NW. corner of dwelling of S. J. Werts, in front yard, 28 ft. E. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped " T T 3 R 1933 495" ..	494. 947
Werts Bros.' gin, 2.6 mi. NW. of, 1.5 mi. SE. of Clark Crossroads, 25 ft. E. of center line of rd., in root on S. side of 10-in. sweetgum tree; wire nail.....	418. 97
Clark Crossroads, 0.5 mi. E. of, 75 ft. N. of barn of E. Werts, 35 ft. from center line of rd., in root on SW. side of 16-in. oak tree; wire nail.....	513. 25
Clark Crossroads (6.7 mi. SW. of Chappells), 50 ft. NW. of, in root on N. side of 24-in. pine tree; wire nail.....	511. 21
Clark Crossroads, 0.7 mi. NW. of, 40 ft. N. of center line of rd., 50 ft. S. of dwelling of J. B. Reames, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 4 R 1933 559".....	558. 273
Clark Crossroads, 1.7 mi. NW. of, on old State Highway 22, at crossroads, 40 ft. E. of center line of rd., in root of 12-in. oak tree; wire nail.....	533. 67
Clark Crossroads, 2.7 mi. NW. of, 3.0 mi. SW. of Chappells, 0.4 mi. S. of Southern Ry. bridge over Saluda River at Newberry-Greenwood county line, 30 ft. E. of center line of rd., in root on W. side of 16-in. pine tree; wire nail.....	484. 36
From point about 2 miles west of Chappells east along State Highway 22 to Chappells, thence northwest along State Highway 392 to point 0.2 mile southeast of Souls Chapel Cemetery, near Vaughansville (by J. J. Sitton, Jr., in 1934)	
Chappells, 0.8 mi. W. of, 85 ft. S. of highway, in root on NW. side of 30-in. sweetgum tree; wire nail.....	408. 59
Chappells, 110 ft. SE. of intersection of State Highways 22 and 392, 80 ft. E. of center line of Highway 392, about 30 ft. SW. of SW. corner of dwelling, in root on W. side of 14-in. oak tree; wire nail...	433. 82
Chappells, 300 ft. below new bridge along State Highway 392 over Saluda River, on right bank of river, 35 ft. S. of SE. corner of gaging sta. of water-resources branch of Geological Survey, in root on N. side of 6-in. tree; nail.....	381. 65

Chappells, 0.7 mi. NW. of, 200 ft. E. of center line of State Highway 392, 46 ft. W. of NW. corner of Chappells High School, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 6 R 1933 511"-----	Feet 509. 942
Chappells, 1.8 mi. NW. of, 250 ft. SE. of dwelling of J. B. Scurry, 30 ft. W. of center line of highway, in root on NE. side of 24-in. oak tree; wire nail-----	544. 36
Chappells, 2.9 mi. NW. of, 2.7 mi. SE. of Souls Chapel Cemetery, 30 ft. W. of center line of highway, in root on E. side of 15-in. oak tree; wire nail-----	561. 23
Souls Chapel Cemetery, 1.8 mi. SE. of, about 1.6 mi. SE. of Vaughansville, 3.7 mi. NW. of Chappells, in NW. angle of junction of highway and T-rd., 130 ft. W. of center line of highway, 50 ft. N. of public rd., 76 ft. SE. of SE. corner of dwelling of Henry Workman, in front yard, 39 ft. NW. of 18-in. walnut tree, 10 ft. S. of 10-in. oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 7 R 1933 563"-----	562. 255
Souls Chapel Cemetery, 0.2 mi. SE. of, near Vaughansville, at crossing of highway and Laurens-Newberry county line, 20 ft. S. of center line of highway, in root on W. side of 15-in. twin pine tree; wire nail-----	572. 96
From Clark Crossroads west along roads into Greenwood quadrangle near Enoree Zion Church (by J. J. Sitton, Jr., in 1934)	
Clark Crossroads (6.7 mi. SW. of Chappells), 1.4 mi. W. of, 160 ft. N. of NE. corner of old home place of Mrs. Julia Aull, 40 ft. N. of center line of rd., in root on S. side of 24-in. oak tree; wire nail-----	567. 42
Clark Crossroads, 2.5 mi. W. of, 230 ft. N. of tenant house of Sam Cooper, 20 ft. S. of center line of rd., in root on N. side of 12-in. oak tree; wire nail-----	537. 90
Clark Crossroads, 4.1 mi. W. of, 1.9 mi. E. of Enoree Zion Church, 365 ft. W. of dwelling of M. M. McClary, on State Highway 246 at point 920 ft. N. of its junction with T-rd. E., 100 ft. E. of center line of highway, 52 ft. E. of 10-in. cedar tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 10 R 1933 546"-----	545. 407
Enoree Zion Church, 0.9 mi. E. of, 220 ft. N. of NW. corner of dwelling of T. J. Kinard, 25 ft. S. of center line of rd., in root on E. side of 24-in. oak tree; wire nail-----	544. 45
From a point 1.5 miles north of Werts Bros.' gin and 3.7 miles south of Clark Crossroads northeast along roads to Branch Hill Church, thence southeast and northeast along winding roads and into Prosperity quadrangle near Coleman & Jay store (by J. J. Sitton, Jr., in 1934)	
Werts Bros.' gin, 2.7 mi. NE. of, 3.0 mi. SW. of Branch Hill Church, 1.2 mi. NE. of dwelling of S. J. Werts, 100 ft. S. of SE. corner of tenant house, 35 ft. W. of center line of rd., in root on E. side of 12-in. hickory tree; wire nail-----	459. 78
Branch Hill Church, 2.2 mi. SW. of, 100 ft. N. of Richland Creek, 25 ft. W. of center line of rd., in root on S. side of 15-in. elm tree; wire nail-----	399. 73
Branch Hill Church, 1.2 mi. SW. of, 0.9 mi. SW. of Union Hope School, 400 ft. SW. of tenant house of W. B. Webb, at NW. corner of old blacksmith shop, in root on N. side of 18-in. oak tree; wire nail-----	555. 73

	<i>Feet</i>
Branch Hill Church (10.9 mi. along State Highway 392 NW., thence 0.3 mi. E. from Saluda, 0.4 mi. E. of Union Hope School), 85 ft. SW. of SW. corner of, on rd. at point 0.3 mi. E. of its junction with State Highway 392, 44 ft. N. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 9 R 1933 539"-----	538. 702
Branch Hill Church, 0.8 mi. SE. of, 120 ft. W. of small stream, 15 ft. N. of center line of rd., in root on S. side of 24-in. twin oak tree; wire nail-----	440. 04
Branch Hill Church, 2.0 mi. SE. of, 1.2 mi. NW. of Bethel Church, 20 ft. W. of center line of rd., in root on E. side of 12-in. pine tree; wire nail-----	548. 51
Bethel Church, 0.2 mi. NW. of, 3.5 mi. SW. of Coleman & Jay store, 70 ft. NW. of NW. corner of dwelling of A. M. Chapman, in yard, 35 ft. E. of N.-S. rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 8 R 1933 561"-----	560. 320
Bethel Church, 1.2 mi. SE. of, 2.1 mi. SW. of Coleman & Jay store, 30 ft. S. of center line of rd., in root on N. side of 12-in. pine tree; wire nail-----	525. 69
Coleman & Jay store, 1.0 mi. SW. of, 2.3 mi. NE. of Bethel Church, 30 ft. S. of center line of rd., in root on W. side of 15-in. pine tree; wire nail-----	496. 45

From Prosperity quadrangle near Trinity Church along roads generally north-west and southeast to Vaughansville (by J. J. Sifton, Jr., in 1933)

[Line jogs into Clinton quadrangle]

Hawkins Corner, 2.5 mi. NW. of, 3.5 mi. NW. of Silverstreet, 0.7 mi. SE. of dwelling of Herbert Workman, 20 ft. N. of center line of rd., in root on W. side of 10-in. pine tree; wire nail-----	527. 83
Herbert Workman's dwelling, 2.2 mi. SW. of, 6.5 mi. by air line NE. of Chappells, 0.8 mi. NE. of bridge over Little River, 20 ft. W. of center line of rd., in front of dwelling of W. O. Senn, in root on E. side of 30-in. oak tree; wire nail-----	510. 59
Bridge over Little River, 0.3 mi. SW. of, 60 ft. E. of center line of rd., in root on S. side of 20-in. oak tree; wire nail-----	423. 58
Bridge over Little River, 0.8 mi. SW., thence 0.5 mi. NW. from, 30 ft. E. of center line of rd., in root on S. side of 8-in. pine tree; wire nail-----	449. 97
Bridge over Little River, 0.8 mi. SW., thence 1.4 mi. NW. from, 6.5 mi. NE. of Chappells, about 4.5 mi. by air line E. of Vaughansville, 170 ft. E. of dwelling of Jeter and Satterwhite Swain, 55 ft. N. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 13 E 1933 477"-----	475. 480
Reference mark, 24 ft. S. and 21 ft. E. from tablet, 20 ft. N. of center line of rd., in root on N. side of 36-in. oak tree; wire nail-----	475. 72
Souls Chapel Cemetery, 2.2 mi. E. of, 1.1 mi. SW. of old Smith home, 60 ft. S. of center line of rd., in root on W. side of 24-in. oak tree; wire nail-----	555. 85
Souls Chapel Cemetery, 1.2 mi. E. of, 0.9 mi. NE. of Vaughansville, 20 ft. S. of center line of rd., in root on N. side of 16-in. white oak tree; wire nail-----	591. 02
Vaughansville, 20 ft. S. of center line of State Highway 392, in root on W. side of 15-in. pine tree; wire nail-----	573. 01

Souls Chapel Cemetery (0.3 mi. NW. of Vaughansville, 5.5 mi. NW. of Chappells), on NW. edge of, 60 ft. N. of center line of State Highway 392, 13 ft. S. and 53 ft. W. from nail in 30-in. oak tree, 39 ft. E. of nail in 18-in. pine tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 15 E 1933 599"-----	Feet 598. 651
Reference mark, 33 ft. S. and 19 ft. W. from tablet, about 1,000 ft. NW. of Laurens-Newberry county line, 40 ft. N. of center line of highway, in root on S. side of 14-in. pine tree; wire nail-----	598. 05
From Souls Chapel Cemetery, near Vaughansville, southwest along road to point 1.3 miles southwest of Island Ford Bridge over Saluda River, thence northwest and into Greenwood quadrangle near Calhoun School (by J. J. Sitton, Jr., in 1934)	
Vaughansville, 1.4 mi. SW. of, 2.7 mi. NE. of Island Ford Bridge, 100 ft. S. of old Jenkins dwelling, owned by H. A. Moore, 60 ft. N. of center line of rd., in root on W. side of 18-in. oak tree; wire nail---	581. 92
Island Ford Bridge, 1.6 mi. NE. of, 40 ft. N. of center line of rd., in root on S. side of 24-in. sweetgum tree; wire nail-----	551. 99
Island Ford Bridge, 0.9 mi. NE. of, 50 ft. S. of center line of rd., 40 ft. E. of NE. end of old Massey dwelling, owned by Bank of Greenwood, in root on E. side of 48-in. oak tree; wire nail-----	533. 12
Island Ford Bridge, 15 ft. S. of center line of E. end of, in root on N. side of 36-in. oak tree; wire nail-----	407. 94
Island Ford Bridge, 1.0 mi. SW. of, 0.3 mi. NE. of old Ben Hill home place, 20 ft. S. of center line of rd., in root on N. side of 12-in. oak tree; wire nail-----	490. 60
Island Ford Bridge, 1.3 mi. SW. of, 5.0 mi. E. of Ninety Six, on old Island Ford rd., in yard of old Ben Hill home place, 54 ft. N. and 45 ft. W. from NW. corner of dwelling, 24 ft. E. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 16 E 1933 530"-----	528. 882
Reference mark, 7 ft. N. and 3 ft. E. from tablet, 30 ft. E. of center line of rd., in root on E. side of 10-in. cedar tree; wire nail-----	528. 72
Island Ford Bridge, 1.3 mi. SW., thence 1.0 mi. NW. from, 2.7 mi. SE. of Calhoun School, 15 ft. S. of center line of rd., about 150 ft. S. of barn of W. L. Bedenbaugh, in root on NE. side of 15-in. walnut tree; wire nail-----	511. 93
Calhoun School, 1.5 mi. SE. of, 100 ft. NE. of tenant house owned by J. C. Self, 40 ft. S. of center line of rd., in root on NE. side of 24-in. oak tree; wire nail-----	536. 30
Calhoun School, 0.8 mi. SE. of, 20 ft. S. of center line of rd., in root on N. side of 36-in. oak tree; wire nail-----	543. 01
From Clinton quadrangle near Reedy River southwest along road into Greenwood quadrangle near Calhoun School (by W. G. Shull in 1934)	
Calhoun School, 2.1 mi. NE. of, 6.0 mi. S. of Cross Hill sta. on Seaboard Air Line Ry., 0.5 mi. SW. of Watts Bridge over Saluda River, on rd. between bridge and Calhoun School, 80 ft. W. of old dwelling, 30 ft. E. of center line of rd., in root on W. side of 36-in. oak tree; wire nail-----	472. 98
From Prosperity quadrangle southwest along State Highway 22 into Greenwood quadrangle (by J. F. Covington in 1934)	
Silverstreet, 3.2 mi. SW. of, 10 ft. N. of center line of highway, at NE. corner of concrete bridge over Little River, on wheel guard; chiseled square-----	391. 54

Silverstreet, 4.5 mi. SW. of, 50 ft. N. of center line of highway, at dwelling of Mrs. M. E. Fellow, 25 ft. E. of SW. corner of yard, near store of J. J. Dominick, in concrete post; standard tablet stamped "C 22 1934"-----	Feet 489. 143
Reference mark, 25 ft. W. of tablet, 50 ft. N. of center line of highway, in SW. corner of above-mentioned yard, in root on E. side of 15-in. oak tree; copper nail and washer-----	488. 61
Silverstreet, 5.6 mi. SW. of, 4.5 mi. NE. of Chappells, 75 ft. N. of center line of highway, in NE. angle of driveway to home of W. H. Harris, in root on W. side of 18-in. oak tree; copper nail and washer--	499. 87
Chappells, 3.4 mi. NE. of, in NW. angle of Y-junction of State Highway 22 and second-class county rd. N., near Dan Watson School, in root on E. side of 10-in. oak tree; copper nail and washer-----	503. 26
Chappells, 2.5 mi. E. of, 140 ft. NW. of center of T-junction of highway and wagon rd. S., 43 ft. N. of center line of highway, in concrete post; standard tablet stamped "C 23 1934"-----	433. 345
Reference mark, 200 ft. E. of tablet, 18 ft. N. of center line of highway, on head wall of pipe culvert; chiseled square-----	426. 97
Chappells, 1.7 mi. E. of, 40 ft. N. of center line of highway, near large ravine, in root on SW. side of 8-in. pine tree; copper nail and washer--	452. 92
Chappells, 0.6 mi. E. of, in NE. angle of Y-junction of highway and second-class county rd. NE. (old highway), 35 ft. N. of center line of highway, in root on S. side of 20-in. oak tree; copper nail and washer-----	484. 14
U. S. C. & G. S. monel-metal rivet designated "RV 61"-----	389. 209
Chappells, about 0.3 mi. W. of, 50 ft. N. of center line of highway, 3 ft. S. of entrance to front yard of C. C. Schumpert, in concrete post; standard tablet stamped "C 24 1934"-----	449. 614
Reference mark, 18 ft. N. of center line of highway, on head wall of pipe culvert; chiseled square-----	445. 76
Chappells, 0.7 mi. W. of, 50 ft. S. of center line of highway, in root on N. side of 20-in. gum tree; wire nail-----	408. 58
Chappells, 2.0 mi. W. of, 250 ft. E. of center of crossroads, 38 ft. N. of center line of highway, 32 ft. SE. of 30-in. pine tree, in concrete post; standard tablet stamped "T T 5 R 1933"-----	489. 355
Reference mark, on N. head wall of pipe culvert; chiseled square----	487. 82
Chappells, 2.8 mi. W. of, 12 ft. N. of center line of highway, at NE. corner of concrete bridge over Saluda River, on wheel guard; chiseled square-----	418. 52
Chappells, 4.3 mi. W. of, 1.5 mi. W. of highway bridge over Saluda River, 110 ft. N. of center line of highway, in root on SE. side of 40-in. oak tree; copper nail and washer-----	475. 36
Chappells, 5.1 mi. W. of, 5.1 mi. E. of Ninety Six, 0.7 mi. W. of highway bridge over Saluda River, 540 ft. W. of crossroads, 20 ft. N. of center line of highway, on NW. corner of head wall of pipe culvert; chiseled square-----	469. 85
Ninety Six, 4.2 mi. E. of, 14 ft. S. of center line of highway, on SE. corner of concrete bridge over Wilson Creek, in top of concrete post; standard tablet stamped "C 25 1934"-----	425. 579
Reference mark, 12 ft. N. of center line of highway on NE. corner of above-mentioned bridge, on wheel guard; chiseled square-----	422. 69

Ninety Six, 3.0 mi. E. of, 30 ft. N. of center line of highway, in S. central part of yard of Henry Williamson, in root on W. side of 20-in. oak tree; copper nail and washer.....	Feet 500. 35
Ninety Six, 2.3 mi. E. of, 35 ft. N. of center line of highway, in root on E. side of 12-in. pine tree; copper nail and washer.....	501. 33

SHARON QUADRANGLE

[Latitude 34°45'-35°00'; longitude 81°15'-81°30']

CHEROKEE, CHESTER, UNION, AND YORK COUNTIES

From Yorkville quadrangle near Lowrys northwest along roads to Calvin, thence north to Blairsville, thence southeast to McConnellsville (by F. L. Foust in 1905)

Lowrys, 3.3 mi. S. of, 300 ft. N. of rd. forks, in NW. corner of chimney of dwelling of T. A. McNinch; aluminum tablet stamped "602 Adj. 1905".....	600. 920
Clarkson, 200 ft. W. of former post office; iron post stamped "633 Adj. 1905".....	632. 656
Calvin (discontinued post office), 2.6 mi. N. of, 300 ft. S. of rd. forks, 300 ft. S. of dwelling of J. A. Day, on N. side of short hill, at foot of hill; iron post stamped "557 Adj. 1905".....	556. 116
Blairsville, 3.0 mi. SW. of, 600 ft. E. of rd. forks, near large oak tree in corner of grove; iron post stamped "630 Adj. 1905".....	629. 572
Blairsville (2.9 mi. S. of Sharon), 700 ft. N. of rd. forks, in chimney of dwelling of R. L. Rainy; aluminum tablet stamped "669 Adj. 1905".....	668. 482
McConnellsville, 3.5 mi. W. of, at rd. forks at top of hill, opposite dwelling of George Foster; iron post stamped "624 Adj. 1905".....	623. 104

From Sharon west along Southern Railway to Hickory Grove, thence west along road to point near Smith Ford, thence southeast to Blairsville (by F. L. Foust in 1905)

Sharon, 300 ft. E. of, 200 ft. N. of Ry. crossing of rd., 20 ft. S. of rd.; iron post stamped "638 Adj. 1905".....	636. 856
Hickory Grove, 0.2 mi. S. of sta., 100 ft. N. of post office, 100 ft. W. of crossroads, in front wall of store of J. N. McGill; aluminum tablet stamped "686 Adj. 1905".....	684. 750
Hickory Grove, 3.7 mi. W. of, 1 mi. SE. of Smith Ford, in yard of dwelling of H. C. Smith; iron post stamped "518 Adj. 1905".....	516. 430
Hickory Grove, 5.0 mi. SW. of, 100 ft. E. of rd. forks, in yard of dwelling of J. A. Thompson; iron post stamped "546 Adj. 1905".....	545. 188
Hoodtown, near rd. forks, 150 ft. W. of discontinued post office; iron post stamped "608 Adj. 1905".....	607. 458

From Hopewell south along roads to point near Lockhart, thence east to Clarkson (by F. L. Foust in 1905)

Hopewell, 3.0 mi. SW. of, in rd. forks; iron post stamped "527 Adj. 1905".....	526. 197
Pinckney Ferry, 2.0 mi. NE. of, at intersection of Bullock Creek-Pinckney Ferry and Wilksburg rds.; iron post stamped "517 Adj. 1905".....	516. 047
Lockhart, 2.5 mi. NE. of, 1,000 ft. S. of junction of Wilksburg and Lockhart rds., at top of hill, opposite school; iron post stamped "571 Adj. 1905".....	569. 856

Lockhart, 5.5 mi. SE. of, 100 ft. E. of junction of Calvin and Wilksburg rds., 500 ft. W. of Brawley dwelling; iron post stamped "565 Adj. 1905"-----
Feet
564. 841

From point 2.5 miles northeast of Lockhart west along road into Adamsburg quadrangle (by P. A. Wattlely in 1934)

Lockhart, 0.8 mi. E. of, 18 ft. N. of center line of rd. to York, in concrete head wall of culvert; chiseled cross-----
466. 06

Lockhart, 1.9 mi. W. of, 22 ft. N. of center line of rd. to Adamsburg, in head wall of concrete culvert; chiseled cross-----
527. 03

From Adamsburg quadrangle near Mount Tabor southeast along road into Halsellville quadrangle (by P. A. Wattlely in 1934)

Mount Tabor, 1.2 mi. S. of, 400 ft. S. of rd. forks, 18 ft. W. of center line of rd., in head wall of concrete culvert; chiseled cross-----
532. 05

From Halsellville quadrangle near Wilksburg northwest along road to point 5.5 miles southeast of Lockhart (by T. T. Bobbitt in 1934)

Wilksburg, 0.5 mi. NE. of, 1.0 mi. W. of Zion Baptist Church, 30 ft. E. of Y-rd. junction, on top of NE. head wall of pipe culvert; chiseled square-----
563. 23

Wilksburg, 1.3 mi. NE. of, 3.0 mi. NW. of Zion Baptist Church, 20 ft. S. of Y-rd. junction, on top of W. head wall of pipe culvert; chiseled square-----
532. 80

SPARTANBURG QUADRANGLE

[Latitude 34°45'-35°00'; longitude 81°45'-82°00']

CHEROKEE, SPARTANBURG, AND UNION COUNTIES

From point near Mount Hebron Church east and northeast along roads into Adamsburg quadrangle (by G. B. Dean in 1934)

[Line jogs into Enoree quadrangle]

Walnut Grove, 3.2 mi. S. of, 50 ft. W. of rd. to Friendship School, in root on E. side of 12-in. oak tree; copper nail and washer-----
737. 41

Brown's store, 1.4 mi. NW. of, 4.2 mi. along rd. to Friendship School S. of Walnut Grove, 32 ft. E. of rd., across rd. from big gully, in root on S. side of 12-in. pine tree; copper nail and washer-----
654. 78

Brown's store, 0.4 mi. NW. of, 21 ft. W. of center line of rd., 62 ft. E. of dwelling, in root on N. side of 12-in. gum tree; copper nail and washer-----
673. 88

Brown's store (in Dutchman Community), 1.3 mi. NE. of, on top of hill along abandoned rd. from concrete bridge over Dutchmans Creek, 40 ft. W. of junction of T-rd., in root on E. side of 15-in. oak tree; copper nail and washer-----
598. 50

Brown's store, 2.4 mi. along rd. to West Springs NE. of, at 15-ft. wooden bridge along Spartanburg-Clinton rd. over Dutchmans Creek, on NE. corner of bridge; copper nail and washer-----
542. 52

Brown's store, 3.5 mi. NE. of, about 3.0 mi. SE., thence 1.0 mi. SW. from Glenn Springs, on rd. leading from U. S. Highway 176, 45 ft. S. and 30 ft. W. from center of rd. forks, in concrete post; standard tablet stamped "T T 34 SJ 1933 669"-----
668. 223

West Springs, 1.9 mi. along rd. to Pauline N. of, 42 ft. NW. of center of junction of T-rd W., in root on S. side of 12-in. gum tree; copper nail and washer-----
687. 87

	<i>Feet</i>
West Springs, 1.0 mi. N. of, 15 ft. W. of rd. to Pauline, 15 ft. E. of small dwelling, in yard, in root on W. side of 6-in. tree; copper nail and washer.....	678. 24
West Springs High School (at West Springs), about 1,060 ft. SW. of, 130 ft. W. of center line of Buffalo-Glenn Springs rd., 15 ft. N. and 27 ft. E. from SE. corner of dwelling of J. A. Whitehead, in front yard, in 6- by 6-in. concrete post; standard tablet stamped "T T 8 P 1933 711".....	711. 134
West Springs, 1.0 mi. NE. of, 25 ft. S. of rd. to Fair Forest Cemetery, in root on N. side of 42-in. oak tree; copper nail and washer.....	658. 92
West Springs, 2.0 mi. NE. of, 120 ft. W. of dwelling, 45 ft. S. of rd. to Fair Forest Cemetery, in root on N. side of 6-in. oak tree; copper nail and washer.....	692. 88
West Springs, 2.9 mi. along rd. to Fair Forest Cemetery NE. of, about midway on hill W. of Fair Forest Creek, 350 ft. W. of dwelling of A. P. Wallace, 30 ft. N. of rd., in root on NW. side of 12-in. poplar tree; copper nail and washer.....	580. 75
From Adamsburg quadrangle at point 5 miles northwest of Buffalo northwest along road to West Springs (by P. A. Wattlely in 1934)	
West Springs, 2.0 mi. SE. of, 3.0 mi. along Charleston rd. N., thence 2.5 mi. W. from Buffalo, 18 ft. S. of center line of rd., in root on N. side of 18-in. oak tree; copper nail and washer.....	620. 97
West Springs High School, 1.0 mi. SE. of, 6.5 mi. NW. of Buffalo, 18 ft. S. of center line of rd., in root on NE. side of 20-in. oak tree; copper nail and washer.....	661. 73
From Enoree quadrangle near Whitehead northwest along road to West Springs (by O. P. Ackerman in 1934)	
Boganville Church (1.3 mi. S. of Whitehead), 175 ft. W. of NW. corner of, 50 ft. E. of center line of Whitehead Junction-Buffalo rd., 15 ft. W. of 24-in. oak tree, in 6- by 6-in. concrete post; standard tablet stamped "T T 41 P 1933".....	666. 382
Reference mark, 25 ft. NW. of tablet, 33 ft. E. of center line of rd., in root on W. side of 24-in. red-oak tree; wire nail.....	663. 88
West Springs, 0.3 mi. SE. of, 18 ft. E. of center line of rd., in head wall of pipe line; chiseled square.....	678. 02
On Spartanburg-Inman road—a jog from Greer quadrangle (by G. B. Dean in 1934)	
Spartanburg, 5.2 mi. NW. of, 80 ft. E. of junction of route rd. with rd. to creosote plant, in root on W. side of 12-in. oak tree; wire nail....	878. 76
From Nesbitt Bridge over Tiger River northwest along county road to Moore (by Walter G. Shull in 1934)	
Chesnee Shoals on South Fork of Tiger River, on N. bank of river at control, 25 ft. downstream from gage shelter, in solid rock; standard tablet (set by water-resources branch of Geol. Survey).....	512. 852
Chesnee Shoals, on staff gage; "15.00"-ft. mark.....	523. 36
Chesnee Shoals, 0.9 mi. NW. of, 150 ft. N. of dwelling, 10 ft. N. of center line of rd., in root on N. side of 8-in. cedar tree; wire nail in bottle cap.....	657. 19
Chesnee Shoals, 1.8 mi. NW. of, 150 ft. NW. of dwelling, 20 ft. W. of center line of rd., in root on W. side of 18-in. walnut tree; wire nail in bottle cap.....	673. 02

Chesnee Shoals, 2.8 mi. NW. of, 4.0 mi. S. of Moore, 30 ft. SW. of center line of rd., in root on N. side of 18-in. pine tree; wire nail in bottle cap-----	Feet. 645. 29
Moore, 3.0 mi. S. of, 300 ft. S. of dwelling, 40 ft. W. of center line of rd., in root on W. side of 6-in. oak tree; wire nail in bottle cap-----	696. 61
Ott Shoals on North Fork of Tiger River, 2.5 mi. SE. of Moore, on SW. bank of river, 21 ft. downstream from gage shelter, in top of concreted pipe; standard tablet (set by water-resources branch of Geol. Survey)-----	570. 293
Ott Shoals, on staff gage; "9.00" ft. mark-----	573. 80
Moore, 3.0 mi. S. of, 300 ft. S. of dwelling, 40 ft. W. of center line of rd., in root on W. side of 6-in. oak tree; wire nail in bottle cap-----	696. 58
Moore, 2.0 mi. S. of, 20 ft. E. of center line of rd., in root on S. side of 6-in. oak tree; wire nail in bottle cap-----	699. 92
Moore, 1.0 mi. S. of, 100 ft. E. of dwelling, 20 ft. W. of center line of rd., in root on E. side of 18-in. oak tree; wire nail and bottle cap---	696. 54
From Greer quadrangle near Woodruff northeast and northwest along roads and back into Greer quadrangle near Switzer (by G. B. Dean in 1933)	
Woodruff, 2.5 mi. along rd. to Pauline E., thence along rd. to Switzer 0.8 mi. NE. from, on top of hill at Y-rd. junction, 35 ft. S. of dwelling, in root on S. side of 18-in. cedar tree; wire nail and bottle cap---	713. 36
Woodruff, 2.0 mi. E., thence 1.0 mi. NE. from, 2.5 mi. SE. of Switzer, 28 ft. W. of Woodruff-Switzer rd., 15 ft. S. and 46 ft. E. from dwelling of Ott McAbee, in front yard, 15 ft. NW. of large red-oak tree, in concrete post; standard tablet stamped "T T 29 S 1933 674"-----	674. 304
From Greer quadrangle near Moore northeast along U. S. Highway 221 to Spartanburg (by J. F. Covington in 1934)	
Moore, 26 ft. S. and 78 ft. W. from center of intersection of U. S. Highway 221 and NW.-SE. rd., 41 ft. S. and 10 ft. W. from SE. corner of store belonging to I. F. Seay, in 7- by 7-in. concrete post; standard tablet stamped "T T 162 DS 1934"-----	699. 308
Reference mark, 1. ft. N. of triangle marked "C-4291", on edge of pavement; chiseled square-----	701. 73
Moore, 1.0 mi. N. of, 3.1 mi. S. of Roebuck School, at bridge over North Fork of Tiger River, on NE. corner of wheel guard; chiseled square-----	605. 47
Roebuck, 1.8 mi. S. of, 25 ft. W. of center line of highway, in concrete post; U. S. C. & G. S. and State Survey standard disk stamped "SP 164"-----	744. 730
Roebuck School, 1.3 mi. N. of, 35 ft. W. of center line of highway, in base of telephone pole; spike-----	768. 22
Roebuck School, 2.0 mi. N. of, 4.1 mi. S. of Spartanburg, on W. side of highway bridge over Charleston & Western Carolina Ry., on wheel guard; head of bolt-----	764. 43
Spartanburg, 0.6 mi. S. of city limits, 30 ft. W. of center line of highway, on property of Mrs. H. E. Wimberley, 15 ft. S. and 34 ft. W. from junction of highway and driveway to dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 163 DS 1934"-----	738. 269
Reference mark, 30 ft. W. of center line of highway, in root of 18-in. pine tree; copper nail and washer-----	737. 80
Spartanburg, 1.8 mi. S. of, on walk on bridge over Fair Forest Creek; chiseled square-----	652. 38

Spartanburg, in SW. angle of intersection of South Church and Henry Streets, in concrete post; U. S. C. & G. S. and State Survey standard disk (not stamped)-----	Feet 808. 085
Spartanburg, in SE. angle of intersection of South Church and Henry Streets, on sidewalk; chiseled cross-----	808. 46
U. S. C. & G. S. standard disk stamped "Z 4 1932"-----	780. 976
U. S. C. & G. S. standard disk stamped "A 5 1932"-----	775. 714
Spartanburg, on overhead bridge on Church Street over Southern Ry.; chiseled cross-----	795. 68
Spartanburg, in NW. angle of intersection of North Church and College Streets, on curb; chiseled cross-----	799. 64
Spartanburg, 300 ft. S. of Administration Building of Wofford College, on granite post; cross (U. S. C. & G. S. reference mark for triangulation sta. designated "Wofford")-----	803. 806
Spartanburg, 50 ft. E. of SE. corner of Administration Building of Wofford College, on granite post; cross (U. S. C. & G. S. reference mark for triangulation sta. designated "Wofford")-----	808. 564
From Mount Hebron Church south along road into Enoree quadrangle (by G. B. Dean in 1934).	
Friendship Church, 2.0 mi. SW. of, 2.1 mi. along old Chappell rd. NE. of Hills Bridge over Tiger River, 51 ft. W. of center line of rd. 21 ft. S. and 15 ft. E. from NE. corner of farmhouse of Manning Williams, in front yard, 6 ft. S. and 21 ft. W. from 8-in. black-gum tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 16 S 1934"-----	589. 573
From Cowpens quadrangle near Cannon Camp Ground southwest and northwest along roads and back into Cowpens quadrangle (by G. B. Dean in 1934)	
Spartanburg, 5.0 mi. NE. of, at junction of route rd. and first Y-rd. S. of Gossett filling sta., on N. side of rd. to Cannon Camp Ground, in concrete head wall over 12-in. pipe; chiseled cross-----	766. 21
From Cowpens quadrangle near Liberty School southwest along roads to points in Spartanburg and vicinity (by G. B. Dean in 1934)	
Spartanburg, 3.1 mi. along rd. to Chesnee NE. of, in Whitney Mill village, on NW. corner of bridge over Lawson Fork, on sidewalk; chiseled cross-----	705. 02
Spartanburg, 3.0 mi. NE. of, at Whitney Mill, on Church Street, 37 ft. S. of school building, 11 ft. N. of N. edge of sidewalk, in concrete post; standard tablet stamped "T T 1 T 1933 736"-----	736. 401
Spartanburg, at crossing of Union Street and Southern Ry. main-line track, 350 ft. NW. of center line of track, on E. side of Union Street, on flange of fire hydrant, on S. bolt; chiseled cross-----	775. 11
Spartanburg, 1.8 mi. SE. of Southern Ry. passenger sta., 60 ft. S. of entrance to Duncan Park, on E. edge of Union Street, at crossing of S. city line, on top of granite city-limit marker; chiseled square--	781. 83
Spartanburg, 3.1 mi. SE. of, at intersection of U. S. Highway 176 and Glendale rd., 82 ft. E. of center line of highway, 2 ft. inside SW. corner of property of Spartanburg Petroleum Co., in concrete post; standard tablet stamped "T T 146 DS 1934"-----	784. 372
Reference mark, 3.5 ft. S. of SW. corner of Atlantic filling sta. office building, on concrete base; chiseled square-----	784. 65

	<i>Feet</i>
East Spartanburg, 0.7 mi. E. of Southern Ry. sta., 50 ft. S. of junction of Glendale rd. with dirt rd. S., in root on E. side of 24-in. oak tree; copper nail and washer.....	767. 43
Spartanburg, 1.5 mi. N. of, on E. side of North Church Street, at city limits, on top of granite city-limit marker; chiseled square.....	763. 92
Spartanburg, 1.0 mi. N. of, on W. side of North Church Street, at city standpipe, in concrete base on E. side; chiseled cross.....	830. 70
Spartanburg, 40 ft. SW. of center of intersection of Main and Church Streets, 16 ft. S. of curb on Main Street, on W. curb on South Church Street; chiseled cross.....	805. 01
Spartanburg, 0.6 mi. S. of, at intersection of Church Street and Hampton Avenue, 20 ft. W. of center line of Church Street, on N. side of Hampton Avenue; chiseled cross.....	768. 74
Spartanburg, 1.9 mi. S. of, on South Church Street extended, on N. side of bridge over Fair Forest Creek, on sidewalk; chiseled cross..	652. 42
Spartanburg, 2.5 mi. S. of, in SW. edge of Arkwright Mill village, 7 ft. SW. of SW. corner of Baptist Church, 62 ft. N. of street, in concrete post; standard tablet stamped "T T 43 S 1933 721".....	721. 239
Spartanburg, on Coulder Avenue beyond city limits, in yard of old J. D. Collins place, in root on N. side of 29-in. oak tree; wire nail and bottle cap.....	763. 67
Spartanburg, 177 ft. W. of W. side of Pine Street School, 122 ft. S. of S. curb on Boyd Street, 42 ft. E. of E. curb on Pine Street, in concrete post; standard tablet stamped "T T 44 S 1933 781".....	781. 833
Spartanburg, on Southern Ry. between Spartanburg and Columbia, 250 ft. N. of Palmetto Street extended, on E. side of tracks, on concrete head wall; chiseled cross.....	710. 98
Spartanburg, on Southern Ry. between Spartanburg and Columbia, 300 ft. N. of East Main Street overpass, 210 ft. W. of W. end of White Mill dam, 11.5 ft. W. of W. rail, on S. end of concrete head wall; chiseled cross.....	705. 65
Spartanburg, on Southern Ry. between Spartanburg and Columbia, at Hayward Street underpass, at city limits, near White Mill on Lawson Fork, in NW. corner on top of concrete abutment of underpass; standard tablet stamped "T T 45 S 1933 709".....	709. 543
Spartanburg, about 1.7 mi. along Charlotte Division of Southern Ry. E. of sta., at signal post 4513, 6 ft. N. of N. rail of southbound track, in base of concrete pedestal; top of 3/4-in. pipe (used as ground for wire).....	720. 48
Spartanburg, in suburb of Whitney Heights, at junction of U. S. Highway 221 and rd. to Beaumont Mill, 80 ft. S. of center line of highway, in lot of E. H. Clippard, in root of oak tree; copper nail.	802. 86
Spartanburg, at city limits, at intersection of Howard Street and Myrtle Avenue, 110 ft. W. of Howard Street, 22 ft. N. of Myrtle Avenue, in root on SE. side of 15-in. oak tree; chiseled cross.....	802. 94
Spartanburg, at bridge over Piedmont & Northern Ry., on Williams Street, in extreme NW. corner of bridge; wire nail.....	819. 05
Spartanburg, 1.2 mi. W. of center of, 12 ft. S. of S. edge of old Snake Road (Wofford Street extended), in root on S. side of 20-in. oak tree; wire nail and bottle cap.....	786. 75
Spartanburg, at intersection of E. Main and Chestnut Streets, in yard of First Presbyterian Church, 42 ft. W. of W. curb on Chestnut Street, 10 ft. S. of south curb on Main Street, in root on N. side of 18-in. oak tree; copper nail and washer.....	809. 00

Spartanburg, 1.6 mi. W. of, on rd. to airport, on E. corner of concrete bridge over Fair Forest Creek, in parapet; chiseled cross-----	Feet 676. 33
From Cowpens quadrangle near Clifton southwest to Converse Mill, thence north along roads and back into Cowpens quadrangle (by G. B. Dean in 1933)	
Clifton, 650 ft. N. of Southern Ry. sta., 1.8 mi. SW. of Cowpens, at Y-rd. forks, 36 ft. E. of rd. to Spartanburg, in concrete post; standard tablet stamped "T T 26 SJ 1933 779"-----	778. 354
Converse Mill, on Charlotte rd., at NW. corner of bridge over Pacolet River, on N. side of sidewalk on bridge, chiseled cross-----	641. 66
Converse Mill, 0.8 mi. N. of, on Converse-Cannon Camp Ground Church rd., at wooden bridge over edge of mill pond, in sill on NE. corner of bridge; wire nail and bottle cap-----	639. 82
From Cowpens quadrangle near Cowpens southeast along road into Adamsburg quadrangle (by G. B. Dean in 1934)	
Cowpens, 1.3 mi. SE. of, 30 ft. N. of center line of old Spartanburg-Gaffney-White Plains rd., in root on N. side of 12-in. oak tree; wire nail and bottle cap-----	795. 98
Cowpens, 2.0 mi. SE. of, 95 ft. NW. of dwelling, in yard, 75 ft. NE. of rd., in root on S. side of 18-in. oak tree; wire nail and bottle cap-----	760. 64
Cowpens, 2.1 mi. SE. of, about 1,100 ft. NW. of Spartanburg-Cherokee county line, 30 ft. S. and 24 ft. W. from junction of T-rd. W., in concrete post; standard tablet stamped "T T 27 SJ 1933 767"-----	766. 388
Cowpens, 3.1 mi. SE. of, about 1,500 ft. E. of Spartanburg-Cherokee county line, in private cemetery on N. side of rd., in W. side near iron fence, in root on E. side of twin oak tree; wire nail and bottle cap-----	777. 05
Thicketty, 2.9 mi. SW. of, 4.3 mi. SE. of Cowpens, 120 ft. SE. of dwelling, 20 ft. N. of White Plains-Spartanburg rd., in root on SE. side of 30-in. oak tree; wire nail and bottle cap-----	751. 95
From Enoree quadrangle near Nesbitt Bridge over Tiger River generally north along roads by way of Pauline to East Spartanburg (by G. B. Dean in 1934)	
Nesbitt Bridge (about 3 mi. S. of Walnut Grove School, 3.3 mi. SW. of Mount Hebron School), 90 ft. N. and 100 ft. W. from N. abutment of, 80 ft. W. of W. edge of rd., 75 ft. N. of N. bank of Tiger River, in base of cable tower of Geol. Survey gaging sta.; standard tablet (set by water-resources branch of Geol. Survey)-----	508. 411
Nesbitt Bridge, 0.7 mi. NE. of, 2.6 mi. SW. of Mount Hebron Church, 90 ft. SE. of center line of Nesbitt Bridge-Roebuck rd., 110 ft. NW. of dwelling, in root on N. side of 18-in. pine tree; copper nail and washer-----	676. 73
Mount Hebron Church, 1.2 mi. S. of, 70 ft. NW. of Nesbitt School, 30 ft. S. of center line of rd., in root on N. side of 15-in. oak tree; copper nail and washer-----	706. 70
Mount Hebron Church (about 8 mi. SW. of Pauline), 155 ft. N. and 12 ft. W. from SW. corner of, 35 ft. W. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 41 SJ 1933 651"-----	650. 601
Mount Hebron Church, 1.2 mi. E. of, 10 ft. N. of center line of rd. to Friendship School, in knot on E. side of 12-in. gum tree; copper nail and washer-----	648. 44

	<i>Feet</i>
Friendship School (2.3 mi. NE. of Mount Hebron Church, 3.2 mi. SE. of Walnut Grove), about 700 ft. NW. of, 50 ft. W. of center line of rd., 250 ft. SE. of dwelling, in root on E. side of 12-in. oak tree; copper nail and washer.....	737. 41
Friendship School, 0.9 mi. NW. of, 2.4 mi. SE. of Walnut Grove, 130 ft. W. of dwelling, 40 ft. E. of center line of rd., in root on N. side of 18-in. pine tree; copper nail and washer.....	707. 62
Friendship School, 1.5 mi. NW. of, 3.5 mi. SW. of Pauline, 90 ft. N. of crossroads, in NW. angle, on property of J. H. Riddle, in 7- by 7-in. concrete post; standard tablet stamped "T T 36 SJ 1933 758".....	758. 093
Pauline, 3.0 mi. S. of, on hill between two creeks, 56 ft. N. of center line of rd. to Riddle store and Nesbitt Bridge, in root on S. side of 18-in. pine tree; copper nail and washer.....	676. 90
Pauline, 1.8 mi. S. of, about 700 ft. SW. of dwelling, 60 ft. S. of center line of rd., in root on N. side of 12-in. oak tree; copper nail and washer.....	723. 77
Pauline, 0.4 mi. S. of, 30 ft. E. of center line of rd., 25 ft. W. of small dwelling, in root on S. side of 18-in. tree; copper nail and washer.....	766. 46
Pauline, 70 ft. NE. of post office, 200 ft. SW. of junction of State Highway 56 and U. S. Highway 176, 100 ft. NW. of NW. corner of Philadelphia Church, 30 ft. S. of service sta. of S. T. Lancaster, on E. side of State Highway 56, in concrete post; standard tablet stamped "T T 37 SJ 1933".....	769. 447
Pauline, about 0.4 mi. N. of high school, 72 ft. SW. of SW. corner of dwelling, 27 ft. E. of center line of rd. to Spartanburg, in root on S. side of 48-in. oak tree; copper nail and washer.....	804. 58
Pauline, about 1.6 mi. N. of high school, 7.9 mi. S. of Spartanburg, at Golightly Crossroads, 91 ft. N. of old store, 52 ft. S. of dwelling, 40 ft. SE. of center line of rd. to West Springs, in root on S. side of 30-in. oak tree; copper nail and washer.....	739. 46
Spartanburg, 6.7 mi. S. of, about 0.2 mi. S. of Fair Forest Creek, 40 ft. SW. of old Golightly Mill, on N. end of retaining wall; chiseled cross.....	629. 00
Spartanburg, 5.7 mi. S. of, across rd. from dwelling, 1.5 mi. S. of Cedar Spring, 18 ft. NW. of edge of pavement, in root on NE. side of 12-in. pine tree; copper nail and washer.....	670. 45
Cedar Spring, 1,500 ft. S. of entrance to Cedar Spring Institute, 30 ft. W. of rd., in root on E. side of 15-in. pine tree; copper nail and washer.....	767. 93
Cedar Spring (4.2 mi. SE. of Spartanburg), 200 ft. S. and 70 ft. W. from Baptist Church, 20 ft. N. and 70 ft. E. from center of rd. forks, on S. side of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 46 SJ 1933 681.0".....	681. 604
Delmar sta. on Southern Ry. (Cedar Spring post office), 4.5 mi. S. of Spartanburg, 70 ft. NW. of sta. building, 21 ft. N. of N. rail, in knee on S. side of 30-in. tree; copper nail and washer.....	792. 90
East Spartanburg, 1.7 mi. SE. of, on dirt rd. at point 1.0 mi. from its junction with Glendale rd., 40 ft. N. of center line of rd., in yard of C. L. Petrie, in root of 15-in. post-oak tree; copper nail and washer.....	766. 15
From point 2.1 miles southeast of Cowpens southeast along road to Green Bethel Church (by G. B. Dean in 1934)	
Cowpens, 3.1 mi. S. of, 350 ft. E. of dwelling, 20 ft. E. of rd. to Pacolet Mills, in root on SW. side of 24-in. oak tree; wire nail and bottle cap.....	743. 73

	<i>Feet</i>
Cowpens, 4.0 mi. S. of, 20 ft. E. of rd., in root on W. side of 18-in. oak tree; wire nail and bottle cap.....	747. 80
Pacolet Mills, 3.2 mi. N. of, 5.0 mi. S. of Cowpens, 700 ft. S. of dwelling of E. H. Byar, 10 ft. W. of rd., in root on NE. side of 6-in. persimmon tree; wire nail and bottle cap.....	743. 23
Pacolet Mills, 2.3 mi. N. of, 390 ft. S. of fork of rd. E., about 75 ft. N. of Green Bethel Church, along rd. from Goucher Church to Green Bethel Church, 20 ft. E. of edge of rd., in 6- by 6-in. concrete post; standard tablet stamped "T T 28 SJ 1933 738".....	738. 164
From Adamsburg quadrangle near Pacolet Mills southwest to Golightly Crossroads, thence northwest along roads by way of Roebuck into Greer quadrangle (by G. B. Dean in 1934)	
Pacolet Mills, 1.1 mi. W. of mill office, 48 ft. N. of rd. to Pacolet sta. on Southern Ry., 37 ft. SE. of dwelling, in root on E. side of 30-in. oak tree; wire nail and bottle cap.....	704. 18
Pacolet sta., 540 ft. S. of, 130 ft. E. of Southern Ry. track, across street from side of concrete-block store, in root on N. side of 24-in. oak tree; wire nail and bottle cap.....	781. 52
Pacolet sta., 1.2 mi. SW. of, 30 ft. N. of rd. to White Stone Spring, 12 ft. S. of SE. corner of dwelling, in root on E. side of large chinaberry tree; wire nail and bottle cap.....	713. 17
Pacolet sta., 2.3 mi. SW. of, 120 ft. W. of small wooden bridge, on S. side of rd., in root on SW. side of 18-in. pine tree; wire nail and bottle cap.....	589. 87
Pacolet sta., 3.4 mi. SW. of, 45 ft. N. of crossroads, in NW. angle, in concrete post; standard tablet stamped "T T 40 SJ 1933 707".....	706. 330
White Stone Spring (1.3 mi. S. of Whitestone sta. on Southern Ry., 4.4 mi. SW. of Pacolet sta.), 60 ft. S. of center line of rd., 12 ft. SW. of spring, in root on SW. side of 18-in. elm tree; wire nail and bottle cap.....	626. 42
White Stone Spring, 1.0 mi. S. of, on N. side of rd. to Glenn Springs, 20 ft. SE. of dwelling, in root on E. side of 18-in. oak tree; wire nail and bottle cap.....	775. 79
White Stone Spring, 2.3 mi. SW. of (about 4 mi. SW. of White Stone), 1,000 ft. E. of Foster Mill, 20 ft. S. and 30 ft. E. from junction of T-rd. NE., 150 ft. W. of Kelsey Creek, on S. side of rd. to Glenn Springs, in concrete post; standard tablet stamped "T T 39 SJ 1933 527".....	528. 540
White Stone Spring, 3.5 mi. SW. of, 3.5 mi. by route taken E. of Golightly Crossroads, on N. side of rd., in knee on N. side of 18-in. pine tree; wire nail and bottle cap.....	631. 47
Golightly Crossroads, 2.3 mi. E. of, at 25-foot bridge over Fair Forest Creek, in SE. corner of bridge; wire nail and bottle cap.....	553. 51
Golightly Crossroads, 1.4 mi. NE. of, 3.0 mi. N. of Pauline, 1.5 mi. E. of junction of route rd. with U. S. Highway 176, 60 ft. S. and 35 ft. E. from SW. corner of tenant house, in yard of Arthur Cleveland, in 7- by 7-in. concrete post; standard tablet stamped "T T 38 SJ 1933 663".....	675. 034
Golightly Crossroads, 30 ft. W. of, in root on N. side of 30-in. oak tree; copper nail and washer.....	796. 14
Golightly Crossroads, 1.0 mi. along rd. to Roebuck W. of, 130 ft. W. of junction of T-rd., at convict camp, 10 ft. N. of N. edge of rd., in root on W. side of 6-in. oak tree; wire nail and bottle cap.....	717. 29

	<i>Feet</i>
Golightly Crossroads, 1.9 mi. W. of, 4.0 mi. by route taken E. of Roebuck, in W. edge of 15-foot wooden bridge over creek; wire nail and bottle cap-----	639. 95
Roebuck, 3.4 mi. E. of, 1.5 mi. N. of Piney Grove, 25 ft. N. and 55 ft. E. from junction of rd. to Piney Grove with T-rd. E., in 7-by 7-in. concrete post; standard tablet stamped "T T 24 SJ 1933 692"-----	692. 240
Roebuck, 2.4 mi. E. of, 200 ft. SE. of crossroads, in root on N. side of 15-in. pine tree; wire nail and bottle cap-----	721. 25
Roebuck, 1.1 mi. E. of, 65 ft. NW. of dwelling, 45 ft. SE. of center of crossroads, on W. end of rock wall; chiseled cross-----	796. 90
Roebuck, in village of, 2,000 ft. SE. of post office, 250 ft. S. and 70 ft. W. from SW. corner of high school, in front yard, on E. side of U. S. Highway 221, in 7- by 7-in. concrete post; standard tablet stamped "T T 45 SJ 1933 763"-----	763. 447
Roebuck, 1.4 mi. NW. of, 0.2 mi. NE. of Bethlehem Church, 60 ft. S. of dwelling, on N. side of rd., in root on S. side of 24-in. oak tree; wire nail and bottle cap-----	783. 67
Roebuck, 2.4 mi. W. of, 50 ft. S. of dwelling of I. N. Corn, 25 ft. N. of rd. to Anderson's mill, in root on S. side of 18-in. cedar tree; wire nail and bottle cap-----	663. 46

TAMASSEE QUADRANGLE ⁴²

[Latitude 34°45'-35°00'; longitude 83°00'-83°15']

OCONEE COUNTY

From West Union northwest along State Highway 24 to Walhalla, thence southwest and south along highway and road into Westminster quadrangle (by M. Shackelford in 1934)

West Union, 65 ft. SW. of Hutchinson general merchandise store, 20 ft. SW. of center line of State Highway 24, on concrete head wall; chiseled square-----	989. 57
Walhalla, at intersection of State Highways 24 and 183, 1 ft. N. of Confederate monument, in 7- by 7-in. concrete post; standard tablet stamped "T T 83 S 1934 1028"-----	1, 027. 998
Walhalla, 1.1 mi. SW. of, 80 ft. W. of West End service sta., 30 ft. S. of center line of State Highway 24, on concrete base of Texaco gaso-line sign; chiseled square-----	1, 015. 39
Walhalla, 1.9 mi. along State Highway 24 SW., thence 0.7 mi. S. from, 500 ft. SE. of frame dwelling of Joe Cantrell, 25 ft. E. of center line of rd., in root on N. side of 18-in. oak tree; copper nail and washer-----	1, 033. 00
Walhalla, 1.9 mi. along State Highway 24 SW., thence 1.3 mi. S. from, 0.4 mi. N. of Liberty Lodge, 115 ft. W. of center line of rd., 2 ft. N. and 6 ft. E. from NE. corner of frame dwelling of Tom Smith, in 7-by 7-in. concrete post; standard tablet stamped "T T 84 S 1934 1041"-----	1, 040. 984

From Westminster quadrangle near Chauga River northwest and northeast along roads by way of Mountain Rest into Highlands quadrangle (by M. Shackelford in 1934)

[Line jogs into Rabun Gap quadrangle]

Longcreek post office, 1.6 mi. along U. S. Highway 76 SE. of, 20 ft. S. of center line of highway, on concrete head wall of culvert; chiseled square-----	1, 392. 68
---	------------

⁴² Part of this quadrangle lies in Georgia, and a tiny strip along the part of its north boundary that extends west of the Chattooga River is in North Carolina.

	<i>Feet</i>
Poplar Springs School (2.5 mi. N., thence 2.5 mi. NE. from Long-creek post office), 300 ft. SW. of, 20 ft. S. of center line of rd., in root on NW. side of 24-in. oak tree; wire nail.....	1, 682. 23
Poplar Springs School, 1.4 mi. NE. of, 3.6 mi. SW. of Double Springs Church, 160 ft. NW. of rough frame dwelling, 20 ft. S. of center line of rd., in root on S. side of 8-in. oak tree; wire nail.....	1, 818. 44
Poplar Springs School, 2.1 mi. NE. of, 3.0 mi. W. of Double Springs Church, at junction of woods rd. E., 25 ft. E. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 130 S 1934 1822".....	1, 822. 515
Reference mark, 1,160 ft. SW. of tablet, 20 ft. S. of center line of rd., in root on S. side of 6-in. oak tree; wire nail.....	1, 812. 83
Double Springs Church, 2.1 mi. W. of, 4.8 mi. SW. of Mountain Rest, 600 ft. E. of Ellison D. Smith Civilian Conservation Corps Camp, 25 ft. N. of center line of rd., in root on E. side of 18-in. oak tree; wire nail.....	1, 627. 35
Double Springs Church, 1.1 mi. W. of, 3.7 mi. SW. of Mountain Rest, 40 ft. N. of junction of woods rd. N., 20 ft. NW. of center line of rd., in root on NW. side of 12-in. oak tree; wire nail.....	1, 676. 29
Double Springs Church, 5 ft. W. of center of front entrance, 40 ft. S. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 131 S 1934 1713".....	1, 712. 944
Reference mark, 60 ft. NW. of tablet, 20 ft. N. of center line of rd., in root on SW. side of 15-in. pine tree; wire nail.....	1, 712. 97
Double Springs Church, 1.2 mi. NE. of, 1.5 mi. SW. of Mountain Rest, 15 ft. NW. of center line of rd., at E. end of arch culvert, on top of wing wall; chiseled square.....	1, 549. 93
Mountain Rest, 0.2 mi. SW. of, 20 ft. NW. of center line of rd., in top of 12-in. pine stump; wire nail.....	1, 766. 46
Mountain Rest, 0.7 mi. along State Highway 24 N. of, 70 ft. E. of center line of highway, 50 ft. SW. of frame dwelling of A. L. Brown, in 7- by 7-in. concrete post; standard tablet stamped "T T 132 S 1934 1793".....	1, 792. 746
Reference mark, 110 ft. SW. of tablet, 20 ft. E. of center line of highway, on concrete head wall of culvert; chiseled square.....	1, 784. 53
Mountain Rest, 1.0 mi. along State Highway 24 N., thence 0.7 mi. E. from, 1.8 mi. W. of Village Creek School, 1.0 mi. W. of dwelling of J. E. Orr, 50 ft. NE. of rd. forks, 10 ft. SE. of center line of rd., in root on SE. side of 6-in. maple tree; wire nail.....	1, 804. 04
Village Creek School, 0.9 mi. W. of, 400 ft. SE. of frame dwelling of J. E. Orr, at crossroads, 15 ft. N. of center line of rd., in root on S. side of 15-in. oak tree; wire nail.....	1, 830. 29
Village Creek School, 65 ft. W. of SW. corner of, 25 ft. E. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 133 S 1934 1896".....	1, 895. 847
Reference mark, 6 ft. N. of tablet, 25 ft. E. of center line of rd., in root on NE. side of 18-in. pine tree; wire nail.....	1, 895. 44
Village Creek School, 1.2 mi. SE. of, 250 ft. NE. of dwelling of L. C. King, 20 ft. E. of center line of rd., in root on SW. side of 15-in. oak tree; wire nail.....	1, 701. 48
Village Creek School, 1.7 mi. NE. of, 60 ft. W. of center line of rd., in root on N. side of 15-in. oak tree; wire nail.....	1, 712. 41

Village Creek School, 2.8 mi. NE. of, 4.8 mi. S. of Wade Hampton Civilian Conservation Corps Camp, 35 ft. W. of center line of rd., 6 ft. S. and 10 ft. E. from NE. corner of frame dwelling of O. E. Lombard, in 7- by 7-in. concrete post; standard tablet stamped "T T 119 S 1934 1819"-----	Feet 1, 819. 100
Reference mark, 60 ft. SE. of tablet, 15 ft. E. of center line of rd., in root on W. side of 12-in. oak tree; wire nail-----	1, 818. 22
Wade Hampton C. C. C. Camp, 3.5 mi. SW. of, 30 ft. E. of center line of rd., in root on W. side of 8-in. oak tree; wire nail-----	2, 084. 63
Wade Hampton C. C. C. Camp, 2.5 mi. SW. of, 30 ft. NW. of center line of rd., in root on S. side of 12-in. oak tree; wire nail-----	2, 255. 05
Wade Hampton C. C. C. Camp, 1.7 mi. SW. of, 20 ft. NW. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 120 S 1934 2213"-----	2, 213. 105
Reference mark, 20 ft. N. and 9 ft. E. from tablet, 30 ft. NW. of center line of rd., in root on E. side of 20-in. pine tree; wire nail-----	2, 214. 60
Wade Hampton C. C. C. Camp, 0.7 mi. SW. of, 280 ft. S. of bridge over creek, 15 ft. E. of center line of rd., on small boulder; chiseled square-----	2, 128. 18
Wade Hampton C. C. C. Camp, 30 ft. E. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 121 S 1934 2273"-----	2, 273. 100
Reference mark, 40 ft. NE. of tablet, 50 ft. E. of center line of rd., in root on NW. side of 8-in. oak tree; wire nail-----	2, 273. 79
Wade Hampton C. C. C. Camp, 1.4 mi. NE. of, 20 ft. E. of center line of rd., in root on NW. side of 8-in. oak tree; wire nail-----	2, 659. 05
Wade Hampton C. C. C. Camp, 3.1 mi. NE. of, 15 ft. SE. of center line of rd., in root on SE. side of 28-in. oak tree; wire nail-----	2, 943. 83
Wade Hampton C. C. C. Camp, 4.1 mi. N. of, 50 ft. NE. of Tri-State Clubhouse, 30 ft. W. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 122 S 1934 2850"-----	2, 851. 278
Reference mark, 12 ft. W. and 3 ft. N. from tablet, in root on W. side of 8-in. oak tree; wire nail-----	2, 853. 50
Wade Hampton C. C. C. Camp, 5.3 mi. NE. of, on rd. to Cashiers, N. C., 2.1 mi. S. of S. C.-N. C. State line, 20 ft. W. of center line of rd., in root on W. side of 24-in. oak tree; wire nail-----	2, 863. 28

From point about 2 miles northeast of Village Creek School south along road 3 miles, thence southeast along State Highway 24 to Walhalla (by M. Shackelford in 1934)

Village Creek School, 2.3 mi. NE. of, 6.5 mi. S. of Wade Hampton C. C. C. Camp, 30 ft. SE. of junction of T-rd. SE., 20 ft. E. of center line of rd., in root on E. side of 8-in. oak tree; wire nail-----	1, 863. 37
Wade Hampton C. C. C. Camp, 7.4 mi. S. of, 8.2 mi. along State Highway 24 NW., thence 2.0 mi. N. from Walhalla, 30 ft. NW. of center line of rd., in root on NW. side of 24-in. hickory tree; wire nail-----	1, 760. 38
Walhalla, 8.2 mi. along highway NW., thence 1.4 mi. N. from, on rd. to Cashiers, N. C., 90 ft. N. of crossroads, 30 ft. NW. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 114 S 1934 1778"-----	1, 778. 277
Reference mark, 50 ft. SE. of tablet, 30 ft. SE. of center line of rd., in root on W. side of 12-in. hickory tree; wire nail-----	1, 779. 94
Walhalla, 8.4 mi. along highway and Cashiers rd. NW. of, opposite apple orchard of William Craig, 30 ft. W. of center line of rd., in root on E. side of 12-in. oak tree; wire nail-----	1, 667. 40

	<i>Feet</i>
Walhalla, 7.3 mi. NW. of, about 400 ft. SE. of bridge over small stream, 20 ft. SW. of center line of highway, on concrete head wall; chiseled square.....	1, 596. 90
Walhalla, 6.5 mi. NW. of, 100 ft. W. of Johnson frame dwelling, 125 ft. E. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 113 S 1934 1702".....	1, 702. 324
Reference mark, 6 ft. N. and 5 ft. E. from tablet, 130 ft. E. of center line of highway, in root on E. side of 28-in. oak tree; wire nail.....	1, 703. 40
Walhalla, 5.5 mi. NW. of, 20 ft. N. of highway right-of-way marker 240, 25 ft. NW. of center line of highway, in root on S. side of 20-in. pine tree; wire nail.....	1, 569. 19
Walhalla, 4.3 mi. NW. of, 1.4 mi. N. of Neville School, 20 ft. S. of center line of highway, on concrete head wall of culvert; chiseled square.....	1, 327. 41
Walhalla, 2.9 mi. NW. of, 75 ft. E. of center line of highway, in front of Neville School and 10 ft. S. of center of entrance, in 7- by 7-in. concrete post; standard tablet stamped "T T 112 S 1934 1052".....	1, 052. 078
Reference mark, 120 ft. S. of tablet, 20 ft. E. of center line of rd., on concrete head wall; chiseled square.....	1, 046. 81
Walhalla, 1.9 mi. NW. of, 250 ft. SW. of Rocky Knoll Church, 20 ft. N. of center line of highway, in root on SE. side of 15-in. oak tree; wire nail.....	1, 047. 76

From point 3 miles northwest of Oconee Station along roads generally south-east and northeast and into Catechee quadrangle (by M. Shackelford in 1934)

Oconee Station, 2.0 mi. NW. of, 6.4 mi. S., thence 1.0 mi. E. from Wade Hampton C. C. C. Camp, 5 ft. NE. of center line of rd., in root on SW. side of 18-in. oak tree; wire nail.....	1, 835. 65
Oconee Station, 1.0 mi. NW. of, 25 ft. W. of center line of rd., 15 ft. S. and 6 ft. W. from property corner 854 of Government reservation in 7- by 7-in. concrete post; standard tablet stamped "T T 115 S 1934 1633".....	1, 633. 358
Reference mark, 12 ft. SE. of tablet, 15 ft. W. of center line of rd., in root on E. side of 24-in. oak tree; wire nail.....	1, 632. 07
Oconee Station, 5 ft. from NW. corner of schoolhouse, 110 ft. NW. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 116 S 1934 1172".....	1, 172. 529
Reference mark, 80 ft. E. of tablet, 30 ft. NW. of center line of rd., in root on E. side of 20-in. oak tree; wire nail.....	1, 165. 62
Oconee Station, 1.4 mi. NE. of, 15 ft. N. of frame dwelling of Emma Rankin, 10 ft. S. of center line of rd., in root on N. side of 24-in. cedar tree; wire nail.....	1, 087. 15
Oconee Station, 2.6 mi. NE. of, 30 ft. SW. of frame dwelling of J. E. Kelly, 6 ft. S. of center line of rd., in root on NE. side of 24-in. oak tree; wire nail.....	1, 109. 99
Oconee Station, 3.1 mi. NE. of, 25 ft. E. of center line of rd., 10 ft. W. of frame dwelling of T. R. Chatham, at crossroads, in 7- by 7-in. concrete post; standard tablet stamped "T T 117 S 1934 1024".....	1, 024. 188
Reference mark, 20 ft. SE. of tablet, 30 ft. E. of center line of rd., in root on W. side of 15-in. oak tree; wire nail.....	1, 023. 13
Oconee Station, 4.2 mi. NE. of, 5.3 mi. SW. of Salem, 40 ft. W. of corn mill of R. E. Nichol, 20 ft. W. of center line of surface-treated rd., at Y-junction of rd. N., in root on NE. side of 12-in. oak tree; wire nail.....	1, 155. 76

	<i>Feet</i>
Salem, 4.1 mi. SW. of, 300 ft. NE. of future Palmetto Farmers Camp, 30 ft. NW. of center line of rd., in root on S. side of 8-in. twin oak tree; wire nail-----	1, 059. 37
Salem, 3.2 mi. SW. of, at D. A. R. School, 30 ft. S. and 35 ft. E. from SW. corner of Administration Building and in front of it, 250 ft. NW. of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 118 S 1934 1117"-----	1, 116. 701
Reference mark, 16 ft. NW. of tablet, near SW. corner of above-mentioned Administration Building, in root on S. side of 15-in. oak tree; wire nail-----	1, 118. 31
Salem, 1.9 mi. SW. of, 1.3 mi. NE. of D. A. R. School, 50 ft. SE. of center line of rd., in root on NW. side of 6-in. oak tree; wire nail--	1, 061. 07

From Catechee quadrangle near steel bridge over Little River southwest along Salem-West Union road to West Union (by P. A. Wattley in 1934)

West Union, 5.2 mi. NE. of, 7.0 mi. S. of Salem, 2.8 mi. SW. of steel bridge over Little River, 70 ft. SE. of dwelling, in yard, 30 ft. W. of center line of rd., in root on E. side of 30-in. oak tree; wire nail and bottle cap-----	1, 058. 90
West Union, 4.3 mi. NE. of, 130 ft. NE. of dwelling, in yard, 35 ft. W. of center line of rd., in root on E. side of 12-in. oak tree; wire nail and bottle cap-----	1, 019. 09
West Union, 4.0 mi. NE. of, 35 ft. E. of center line of rd., 6 ft. S. and 45 ft. W. from SW. corner of dwelling of Sam Verner, in front yard, 5 ft. S. and 6 ft. W. from oak tree, in concrete post; standard tablet stamped "T T 110 S 1934 1011"-----	1, 010. 391
Reference mark, 40 ft. E. of center line of rd., 60 ft. W. of above-mentioned dwelling, in yard, in root on W. side of 10-in. oak tree; wire nail and bottle cap-----	1, 010. 69
West Union, 3.2 mi. NE. of, 40 ft. E. of center line of rd., 65 ft. NW. of dwelling, in yard, in root on W. side of 8-in. oak tree; wire nail and bottle cap-----	893. 63
West Union, 2.2 mi. N. of, 70 ft. W. of dwelling, in yard, 25 ft. E. of center line of rd., in root on W. side of 20-in. oak tree; wire nail and bottle cap-----	936. 08
West Union, 1.0 mi. N. of, 2.0 mi. NE. of Walhalla, 20 ft. S. and 15 ft. E. of SE. corner of farmhouse of T. A. Rogers, in front yard, 2 ft. N. and 6 ft. E. from large oak tree, in concrete post; standard tablet stamped "T T 109 S 1934 1009"-----	1, 008. 047
Reference mark, 20 ft. W. of center line of rd., 50 ft. E. of house, in root on SW. side of 15-in. oak tree; wire nail and bottle cap-----	1, 007. 19

From Catechee quadrangle near wooden bridge over Little River west along Salem-Walhalla road about 0.5 mile, thence northwest along Whitewater Road and into Highlands quadrangle (by P. A. Wattley in 1934; leveled twice)

Salem, 2.6 mi. along rds. NW. of, 2.1 mi. SE. of Little River School, 1.1 mi. NW. of junction of Salem-Walhalla and Whitewater rds., 40 ft. E. of center line of Whitewater rd., in root on S. side of 10-in. walnut tree; wire nail and bottle cap-----	980. 43
Little River School, 1.0 mi. along Whitewater rd. SE. of, 70 ft. E. of dwelling, in yard, 20 ft. NW. of center line of rd., in root on S. side of 22-in. oak tree; wire nail and bottle cap-----	1, 119. 12

	<i>Feet</i>
Little River School, 50 ft. S. and 15 ft. W. from SW. corner of, 40 ft. E. of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 93 DL 1934 1121"-----	1, 120. 331
Reference mark, 50 ft. E. of center line of rd., 50 ft. S. of school, in schoolyard, in root on N. side of 10-in. oak tree; wire nail and bottle cap-----	1, 120. 97
Little River School, 1.6 mi. NW. of, 15 ft. W. of center line of rd., in root on E. side of 8-in. pine tree; wire nail and bottle cap-----	1, 297. 14
Little River School, 2.6 mi. NW. of, 15 ft. W. of center line of rd., in root on S. side of 6-in. oak tree; wire nail and bottle cap-----	1, 525. 87
Little River School, 3.6 mi. NW. of, 15 ft. E. of center line of rd., in root on W. side of 40-in. poplar tree; wire nail and bottle cap-----	1, 804. 96
Little River School, 4.0 mi. NW. of, 120 ft. N. and 30 ft. W. from junction of rd. and driveway to Albert Brown farm, 50 ft. S. of center line of wooden bridge over small branch, in top of small rock cliff; standard tablet stamped "T T 94 DL 1934 1821"-----	1, 820. 841
Little River School, 5.1 mi. NW. of, across rd. from dwelling, at Y-rd. forks, 30 ft. E. of center line of rd., in root on S. side of 12-in. pine tree; wire nail and bottle cap-----	1, 935. 25
Little River School, 5.6 mi. NW. of, at Y-rd. forks, 40 ft. E. of center line of rd., in root on W. side of 10-in. oak tree; wire nail and bottle cap-----	1, 921. 24
Little River School, 6.6 mi. NW. of, 3.5 mi. by route taken S. of Upper Falls of Whitewater River and 3 mi. S. of S. C.-N. C. State line, 20 ft. E. of center line of rd., in root on W. side of 18-in. ash tree; wire nail and bottle cap-----	1, 990. 72

From Double Springs Church, 2.7 miles southwest of Mountain Rest, northwest along road by way of The Narrows to Earles Ford across Chattooga River (by C. S. Wells in 1937)

[Line continues into Georgia]

Mountain Rest, 4.2 mi. SW. of, about 11 mi. NW. of Walhalla, 30 ft. NW. of crossroads, on SE. corner of concrete base of gasoline pump; painted square-----	1, 690. 15
Mountain Rest, 4.2 mi. SW., thence 1.3 mi. NW. from, 3.1 mi. SE. of Earles Ford, 220 ft. NW. of rd. forks, on N. side of rd. at stone wall supporting eight mail boxes, in stone head wall over drain; top of iron rod-----	1, 615. 36
Earles Ford, 2.0 mi. SE. of, 60 ft. W. of center line of rd., 25 ft. S. of SW. corner of house, in root of 36-in. oak tree; copper nail and washer-----	1, 627. 23
Earles Ford, 0.8 mi. SE. of, on E. side of rd., 30 ft. E. of center line of rd., in large embedded boulder; standard tablet stamped "W 1 1937 1696"-----	1, 695. 988
Reference mark, 70 ft. NW. of tablet, 12 ft. W. of center line of rd., in root of 24-in. oak tree; copper nail and washer-----	1, 688. 82

From Georgia-South Carolina State line at Burrells Ford across Chattooga River southeast along road to point 0.7 mile south of Wade Hampton Civilian Conservation Corps Camp (by C. S. Wells in 1937)

Burrells Ford, 1.2 mi. SE. of, on N. side of rd., 25 ft. W. of small drain, in root of 48-in. oak tree; copper nail and washer-----	2, 340. 41
Burrells Ford, 2.3 mi. SE. of, 230 ft. E. of divide, on S. side of rd., in large ledge; standard tablet stamped "W 2 1937 2593"-----	2, 593. 270
Reference mark, 260 ft. W. of tablet, 25 ft. N. of center line of rd., on the divide, in root of 36-in. oak tree; copper nail and washer-----	2, 602. 40

Burrells Ford, 3.4 mi. SE. of, 0.7 mi. S., thence 0.5 mi. NW. from Wade Hampton C. C. Camp, 75 ft. NW. of stream crossing; on N. side of rd., in root of 12-in. pine tree; copper nail and washer ----- 2, 188. 28

TIGERVILLE QUADRANGLE ⁴³

[Latitude 35°00'-35°15'; longitude 82°15'-82°30']

GREENVILLE COUNTY

From Inman quadrangle near Tyger west along road to Lima, thence northeast into North Carolina near Evans Mountain (by James A. Parker in 1903 and F. L. Foust in 1904)

Tyger, 125 ft. N. of Liberty Church, 20 ft. S. of rd. forks to Gowensville and Tigerville, on W. side of rd.; iron post stamped "1102 Adj."----- 1, 003. 534
 Highland, 100 ft. E. of former post office, 20 ft. W. of store on N. side of rd., 150 ft. E. of crossing of rd.; iron post stamped "1096 Adj."----- 1, 097. 164
 Tigerville, 75 ft. W. of post office, 200 ft. S. of residence of W. P. McKinney, 350 ft. W. and 10 ft. N. from rd. forks; iron post stamped "1003 Adj."----- 1, 004. 717
 Tigerville, 3.4 mi. W. of, 200 ft. NE. of Cross Plains Church, 100 ft. N. of Cross Plains School, 100 ft. W. of junction of rds.; iron post stamped "1259 Adj."----- 1, 260. 690
 Lima, 40 ft. W. of Goodwins store, 10 ft. W. of rd., at NE. corner of former post office; iron post stamped "1101 Raleigh 1903"----- 1, 103. 406
 Merrittsville, W. of old Buncombe rd., at NE. corner of U. G. Staton store; iron post stamped "1212 Raleigh 1903"----- 1, 214. 107

From Greenville quadrangle 1 mile southwest of O'Neal east along road to O'Neal, thence south into Greenville quadrangle (by M. Shackelford in 1934)

O'Neal, 1.1 mi. SW. of, about 2,160 ft. N. of steel bridge over South Fork of Tiger River, 22 ft. E. of center line of rd., in root on W. side of 10-in. pine tree; copper nail and washer ----- 896. 41
 O'Neal, about 6.5 mi. NW. of Greer, 150 ft. N. of junction of Y-rd. NE., 25 ft. NE. of center line of rd., on concrete base at SW. end of gasoline pump; chiseled square----- 957. 17

From Greenville quadrangle west along U. S. Highway 25 to Pleasant Retreat School, thence southwest into Greenville quadrangle (by M. Shackelford in 1933)

Pleasant Retreat School, 1.0 mi. SE. of, 2.6 mi. along highway NE., thence 2.1 mi. NW. from Travelers Rest, 900 ft. NE. of Bowers frame dwelling, 15 ft. SE. of center line of rd., in root on E. side of 12-in. oak tree; copper nail and washer----- 1, 138. 54
 Pleasant Retreat School, 20 ft. S. and 10 ft. E. from NE. corner of, about 4.0 mi. along second-class rd. N. of Travelers Rest, 180 ft. NW. of junction of T-rd. E., in 7- by 7-in. concrete post; standard tablet stamped "T T 40 DL 1933"----- 1, 112. 693
 Reference mark 1, 20 ft. S. and 15 ft. W. from tablet, 170 ft. NW. of junction of T-rd. E., in root on SE. side of 15-in. oak tree; copper nail and washer----- 1, 113. 44
 Reference mark 2, 20 ft. S. and 5 ft. W. from tablet, 170 ft. NW. of T-rd. E., in root on NE. side of 18-in. oak tree; copper nail and washer----- 1, 113. 26

⁴³ Part of this quadrangle lies in North Carolina.

⁴⁴ This mark is erroneously classified; it belongs in Greenville quadrangle.

From Greer quadrangle near Washington Church along roads generally north into Inman quadrangle near Oak Grove Church (by M. Shackelford in 1933)

[Line jogs into Inman quadrangle]

	<i>Feet</i>
Washington Church, 1.2 mi. N. of, 50 ft. NE. of center line of rd., 40 ft. W. of SW. corner of frame dwelling of W. W. Bruce, in root on S. side of 36-in. oak tree; wire nail.....	912. 22
Washington Church, 2.2 mi. N. of, 85 ft. SE. of cotton gin of S. C. Berry & Son, 16 ft. E. of center line of rd., on head wall of concrete culvert; chiseled square.....	883. 30
Washington Church, 3.2 mi. N. of, 300 ft. S. of frame dwelling, 130 ft. N. of junction of T-rd. E., 20 ft. E. of center line of rd., on concrete head wall; chiseled square.....	987. 16
Tyger School, 1.3 mi. S. of, 75 ft. SW. of crossroads, 70 ft. N. and 70 ft. E. from frame dwelling of Walt Martin, 28 ft. W. of center line of surface-treated rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 48 S J 1933".....	1, 012. 540
Reference mark, 18 ft. N. of tablet, 65 ft. SW. of crossroads, 38 ft. W. of center line of rd., in root on E. side of 10-in. oak tree; wire nail.....	1, 012. 84
Tyger School, about 1,000 ft. SW. of, 5.4 miles SW. of Gowensville, 90 ft. W. of crossroads, 60 ft. E. and 15 ft. N. from NE. corner of frame dwelling of Jim Stoakes, in root on E. side of 18-in. oak tree; wire nail.....	1, 037. 10
Gowensville, about 3.6 mi. SW. of, 0.7 mi. W. thence 0.4 mi. N. of Liberty Church, 0.3 mi. S. of wooden covered bridge over Middle Fork of Tiger River, 25 ft. NW. of center line of rd., in root on S. side of 6-in. dogwood tree; wire nail.....	942. 31
Gowensville, about 2.8 mi. SW. of, 0.5 mi. N. of covered wooden bridge over Middle Fork of Tiger River, 40 ft. N. of junction of abandoned Y-rd. N., 15 ft. NW. of center line of rd., in root on W. side of 12-in. pine tree; wire nail.....	951. 36
Gowensville, 1.4 mi. W. of, about 800 ft. W. of crossroads, about 300 ft. SW. of frame dwelling of R. C. Evans, 20 ft. S. of center line of rd., in root on NE. side of 18-in. oak tree; wire nail.....	1, 093. 25
Gowensville, 1.2 mi. W., thence 1.2 mi. NW. from, 900 ft. NW. of junction of T-rd. N., about 100 ft. SW. of old Shankle house, 6 ft. S. of center line of rd., in root on NE. side of 18-in. oak tree; wire nail.....	1, 126. 66
Gowensville, 1.2 mi. W., thence 1.7 mi. NW. from, at T-junction of rd. N. to Oak Grove Church, 25 ft. E. of center line of rd., about 600 ft. S. of old frame dwelling, in root on W. side of 8-in. silverleaf tree; wire nail.....	968. 14
Gowensville, 1.2 mi. W., thence 2.7 mi. NW. from, 0.3 mi. N. of wooden bridge over creek, 50 ft. E. of center line of rd., in root on W. side of 10-in. sweetgum tree; wire nail.....	1, 041. 27
Gowensville, 1.2 mi. W., thence 3.1 mi. N. from, about 6.0 mi. W. of Landrum, 1.8 mi. S. of Oak Grove Church, 25 ft. SW. of junction of Y-rd. NW., in 7- by 7-in. concrete post; standard tablet stamped "T T 51 SJ 1933".....	1, 128. 137
Reference mark, 6 ft. N. and 2 ft. W. from tablet, in root on E. side of 12-in. oak tree; wire nail.....	1, 127. 82

From Greenville quadrangle near Locust north 8 miles, thence east along roads to forks 2.2 miles northeast of Glassy (by M. Shackelford in 1934)

	<i>Feet</i>
Locust, 1.4 mi. SE. of, 1.4 mi. along U. S. Highway 25 N., thence 4.5 mi. NE. from Travelers Rest, 600 ft. SW. of intersection of highway with surface-treated rd. (old Buncombe rd.), 140 ft. SW. of dwelling of F. J. Langley, 25 ft. NW. of barn, 15 ft. S. of center line of rd., in root on W. side of 36-in. oak tree; copper nail and washer-----	1, 023. 10
Locust, 3 ft. N. and 9 ft. W. from SW. corner of Locust Hill Baptist Church, 100 ft. NE. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 6 DL 1934"-----	1, 146. 965
Reference mark 1, about 350 ft. SE. of tablet, 70 ft. N. of center line of rd., in root on N. side of 24-in. oak tree; wire nail-----	1, 138. 02
Reference mark 2, about 350 ft. SE. of tablet, 100 ft. N. of center line of rd., in root on S. side of 15-in. oak tree; wire nail-----	1, 139. 01
Locust, 0.5 mi. NE. of, 15 ft. E. of center line of rd., at S. end of concrete head wall of bridge over Beaverdam Creek; chiseled square...	1, 068. 17
Locust, 1.5 mi. N. of, 3.3 mi. S. of Tigerville, 120 ft. NE. of Moon's cotton gin, 30 ft. NW. of center line of rd., in root on E. side of 30-in. oak tree; wire nail-----	1, 074. 26
Tigerville, 2.4 mi. S. of, about 250 ft. S. of frame dwelling of Gideon Moon, 25 ft. E. of SE. corner of wooden barn, 30 ft. W. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 5 DL 1934"-----	1, 021. 028
Reference mark 1, 610 ft. N. of tablet, 15 ft. E. of center line of rd., on concrete head wall; chisel mark-----	1, 006. 96
Reference mark 2, 630 ft. N. of tablet, 15 ft. W. of center line of rd., on concrete head wall; chisel mark-----	1, 006. 86
Tigerville, 1.3 mi. S. of, about 400 ft. N. of steel bridge over Mush Creek, 8 ft. W. of center line of surface-treated rd., on N. abutment of bridge; chiseled square-----	918. 68
Tigerville, 45 ft. S. and 7 ft. W. from SW. corner of Tigerville School, 153 ft. E. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 4 DL 1934"-----	1, 024. 556
Reference mark 1, 4 ft. W. of tablet, 150 ft. E. of center line of rd., in root on W. side of 10-in. pine tree; wire nail-----	1, 024. 27
Reference mark 2, 18 ft. S. and 18 ft. E. from tablet, 170 ft. E. of center line of rd., in root on W. side of 20-in. oak tree; wire nail....	1, 024. 81
Tigerville, 1.0 mi. N. of, 20 ft. SW. of frame dwelling of H. W. Barton, 55 ft. E. of center line of second-class rd., in root on SW. side of 48-in. oak tree; wire nail-----	1, 003. 93
Tigerville, 1.7 mi. N. of, about 600 ft. N. of junction of T-rd. E., 54 ft. W. of NW. corner of frame dwelling of G. W. Johnson, 40 ft. E. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 3 DL 1934"-----	1, 019. 715
Reference mark 1, 175 ft. S. and 28 ft. E. from tablet, 22 ft. E. of center line of rd., in root on NW. side of 6-in. oak tree; wire nail...	1, 020. 60
Reference mark 2, 170 ft. S. and 30 ft. E. from tablet, 25 ft. E. of center line of rd., in root on E. side of 6-in. oak tree; wire nail-----	1, 020. 08
Tigerville, 2.8 mi. N. of, 700 ft. S. of frame dwelling of Mrs. Lyda, 25 ft. W. of center line of rd., in root on E. side of 8-in. twin gum tree; wire nail-----	1, 076. 66
Tigerville, 3.8 mi. N. of, 1.4 mi. W. of Pleasant Mountain Church, at junction of T-rd. N., 100 ft. NE. of frame dwelling of Mrs. Mally Lyda, 100 ft. E. of small store, in root on W. side of 48-in. gum tree; wire nail-----	1, 299. 96

	<i>Feet</i>
Highland, 2.8 mi. NW. of, 3.8 mi. N., thence 1.4 mi. E. from Tigerville, 40 ft. S. of center line of rd., 10 ft. W. of NW. corner of Pleasant Mountain Church, in 7- by 7-in. concrete post; standard tablet stamped "T T 2 DL 1934"-----	1, 170. 024
Reference mark 1, 4 ft. S. and 93 ft. W. from tablet, 50 ft. S. of center line of rd., in root on SW. side of 12-in. pine tree; wire nail-----	1, 162. 97
Reference mark 2, 33 ft. S. and 83 ft. W. from tablet, 80 ft. S. of center line of rd., in root on W. side of 10-in. pine tree; wire nail-----	1, 162. 31
Highland, about 3 mi. N. of, 1.0 mi. W. of Pleasant Mountain Church, about 200 ft. SE. of old frame dwelling, 30 ft. S. of center line of rd., in root on S. side of 6-in. pine tree; wire nail-----	1, 193. 00
Highland, about 4 mi. N. of, 6.1 mi. NW. of Gowensville, 4 ft. S. and 10 ft. W. from SW. corner of Glassy Mountain Church, in 7- by 7-in. concrete post; standard tablet stamped "T T 1 DL 1934"-----	1, 248. 873
Reference mark, 160 ft. W. of tablet, 55 ft. S. of crossroads, in root on N. side of 6-in. oak tree; wire nail-----	1, 251. 12
Highland, 4.1 mi. N. of, 0.9 mi. W. of Glassy Mountain Church, 100 ft. SE. of frame dwelling of C. E. Lindsay, 30 ft. S. of center line of rd., in root on W. side of 24-in. oak tree; wire nail-----	1, 178. 94
Gowensville, 5.0 mi. NW. of, 370 ft. NE. of junction of rd. SE., 70 ft. W. of ford across Green Creek, 30 ft. NW. of center line of rd., in root on S. side of 15-in. gum tree; wire nail-----	1, 070. 54
Gowensville, 4.0 mi. NW. of; 1.1 mi. W. of junction of T-rd. N. to Oak Grove Church, 150 ft. N. of Green Creek, 15 ft. N. of center line of rd., in root on S. side of 15-in. hickory tree; wire nail-----	1, 004. 64

From road junction near Callahan School northwest 2.5 miles, thence southwest along U. S. Highway 25 to Lima, thence west into Caesars Head quadrangle (by M. Shackelford in 1934)

Merrittsville, about 3.0 mi. SE. of, 4.5 mi. N. of Tigerville, 200 ft. N. of junction of T-rd. NE. to Glassy Rock Mountain, 50 ft. W. of center line of rd., 1 ft. from NE. corner of Callahan School, in boulder; standard tablet stamped "T T 7 D L 1934"-----	1, 530 997
Reference mark 1, 33 ft. S. and 8 ft. E. from tablet, 50 ft. W. of center line of rd., in root on SE. side of 15-in. oak tree; wire nail-----	1, 530. 29
Reference mark 2, 4 ft. S. and 30 ft. E. from tablet, 16 ft. W. of center line of rd., in boulder; chiseled square-----	1, 528. 75
Merrittsville, 0.7 mi. along highway S., thence 1.0 mi. E. from, 250 ft. W. of wooden bridge over Callahan Creek, 10 ft. E. of center line of rd., 20 ft. S. of creek, on boulder; chiseled square-----	1, 159. 69
Merrittsville, 0.7 mi. S. of, about 150 ft. S. of highway, 10 ft. E. of center line of rd., at S. end of wooden bridge over North Saluda River, on stone abutment; chiseled square-----	1, 088. 75
Merrittsville, 1.3 mi. SW. of, 275 ft. N. of center line of highway, 5 ft. from SW. corner of North Fork Saluda Church, in 7- by 7-in. concrete post; standard tablet stamped "T T 8 D L 1934"-----	1, 129. 667
Reference mark 1, 45 ft. N. and 80 ft. E. from tablet, 325 ft. N. of center line of highway, in root on SW. side of 24-in. oak tree; wire nail-----	1, 129. 09
Reference mark 2, 38 ft. N. and 95 ft. E. from tablet, 315 ft. N. of center line of highway, in root on NW. side of 18-in. pine tree; wire nail-----	1, 127. 48
Merrittsville, 2.0 mi. SW. of, 60 ft. SE. of filling sta. of Mrs. Walden, 20 ft. S. of center line of highway, on concrete head wall; chiseled square-----	1, 083. 68

	<i>Feet</i>
Merrittsville, 3.1 mi. SW. of, 0.7 mi. N. of concrete bridge over North Saluda River, 20 ft. SE. of center line of highway, on concrete head wall; chiseled square-----	1, 060. 07
Merrittsville, 3.8 mi. SW. of, 2.0 mi. N. of Lima, 10 ft. N. of center line of highway, at extreme W. end of concrete bridge over North Saluda River; chiseled square-----	1, 059. 55
Lima, 0.8 mi. N. of, 5.0 mi. SW. of Merrittsville, 250 ft. E. of center line of highway, in yard of Mount Carmel Methodist Church, 20 ft. S. and 15 ft. W. from grave of Lewis Herbert Bruell, 7 ft. from NW. corner of church, in 7- by 7-in. concrete post; standard tablet stamped "T T 9 D L 1934"-----	1, 190. 306
Reference mark 1, 45 ft. N. and 66 ft. W. from tablet, 170 ft. E. of center line of highway, in root on N. side of 18-in. oak tree; wire nail-----	1, 194. 14
Reference mark 2, 30 ft. N. and 45 ft. W. from tablet, 190 ft. E. of center line of highway, in root on N. side of 20-in. pine tree; wire nail-----	1, 193. 42
Lima, 0.6 mi. W. of, 750 ft. E. of covered wooden bridge over North Saluda River, 8 ft. N. of center line of rd., on concrete head wall; chiseled square-----	1, 028. 25
Lima, 1.8 mi. W. of, 4.1 mi. N., thence 2.8 mi. E. from Marietta, 1.1 mi. W. of covered wooden bridge over North Saluda River, about 300 ft. NW. of frame dwelling of Charlie Goodwin, 20 ft. NW. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 10 D L 1934"-----	1, 064. 509
Reference mark 1, 9 ft. N. of tablet, 12 ft. NW. of center line of rd., in root on SW. side of 48-in. oak tree; wire nail-----	1, 064. 70
Lima, 2.8 mi. along rd. W. of, 2.0 mi. W. of covered wooden bridge over North Saluda River, 30 ft. NW. of center line of rd., in root on SW. side of 12-in. oak tree; wire nail-----	1, 020. 22

From Caesars Head quadrangle southeast along U. S. Highway 276 into Greenville quadrangle (by M. Shackelford in 1934)

Marietta, 1.3 mi. S. of, 15 ft. W. of center line of highway, on concrete head wall; chiseled square-----	1, 074. 46
Travelers Rest, about 3.6 mi. NW. of, 1.1 mi. NW. of site of old Cunningham gin, 135 ft. NW. of junction of T-rd. W., 135 ft. E. of SE. corner of frame dwelling of the Misses West, 40 ft. W. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 41 D L 1933"-----	1, 148. 226
Reference mark 1, 40 ft. N. and 20 ft. W. from tablet, 175 ft. NW. of junction of T-rd. W., in root on SE. side of 48-in. oak tree; copper nail and washer-----	1, 150. 99
Reference mark 2, 42 ft. N. and 10 ft. E. from tablet, 175 ft. N. of T-junction of rd. W., in root on SE. side of 10-in. oak tree; copper nail and washer-----	1, 148. 59

From bridge on U. S. Highway 25 over North Saluda River northwest along winding roads into Caesars Head quadrangle (by M. Shackelford in 1934)

Terry Creek School, 1.0 mi. W. of, 3.7 mi. SW., thence 1.2 mi. W. from Merrittsville, in triangular plot of ground at Y-rd. forks, 75 ft. NE. of center of rd. forks, 26 ft. N. of center line of Terry Creek-Watson Mountain rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 13 D L 1934"-----	1, 148. 496
Reference mark, 210 ft. SW. of tablet, 12 ft. NW. of center line of Watson Mtn. rd., in root on S. side of 20-in. oak tree; wire nail-----	1, 146. 56

Terry Creek School, 2.3 mi. NW. of, on Watson Mtn. rd., 300 ft. SE. of frame dwelling of Dexter Barnett, 25 ft. N. of center line of rd., in root on S. side of 36-in. beech tree; wire nail.....	Fet 1, 149. 13
Terry Creek School, 3.0 mi. NW. of, 175 ft. W. of Pruitt frame dwelling, 25 ft. N. of center line of rd., in root on S. side of 24-in. locust tree; wire nail.....	1, 198 67
Terry Creek School, 3.8 mi. NW. of, 20 ft. E. of ford over small branch, 20 ft. NE. of center line of rd., in root on SE. side of 12-in. poplar tree; wire nail.....	1, 273. 28
Terry Creek School, 4.5 mi. NW. of, 35 ft. N. of center line of rd., on top of Watson Mtn., in 7- by 7-in. concrete post; standard tablet stamped "T T 14 D L 1934".....	1, 469. 107
Reference mark, 5 ft. N. and 9 ft. E. from tablet, 30 ft. NW. of center line of rd., in root on W. side of 15-in. twin oak tree; wire nail.....	1, 469. 58
Terry Creek School, 5.6 mi. NE. of, 0.6 mi. NW., thence 0.5 mi. NE. from top of Watson Mtn., about 200 ft. W. of Devils Fork Branch, 20 ft. W. of center line of rd., in root on S. side of 15-in. poplar tree; wire nail.....	1, 289. 94

From Caesars Head quadrangle near Grandeur northeast and southeast along roads to point 3.4 miles north of Merrittsville (by M. Shackelford in 1934)

[Line jogs into North Carolina]

River Falls, 1.0 mi. S., thence 3.8 mi. NE. from, 2.3 mi. NE. of Gap Creek Church, 48 ft. E. of frame dwelling of Esther Poole, 14 ft. N. of center line of Gap Creek rd., at corner of rock retaining wall; chiseled square.....	1, 329. 80
Gap Creek Church, 2.5 mi. NE. of, 100 ft. SW. of SW. corner of frame dwelling of Mrs. F. E. Mullina, 30 ft. N. of center line of rd., in rock ledge; standard tablet stamped "T T 15 D L 1934".....	1, 342. 625
Reference mark, 30 ft. W. of tablet, 40 ft. N. of center line of rd., in root on S. side of 24-in. cedar tree; wire nail.....	1, 340. 42
Gap Creek Church, 3.9 mi. NE. of, 100 ft. NW. of Gap Creek, 15 ft. NW. of center line of rd., in root on SE. side of 6-in. gum tree; wire nail.....	1, 677. 02
Gap Creek Baptist Church, 4.4 mi. NE. of, 1.6 mi. W., thence 2.1 mi. SW. from crossing of U. S. Highway 25 and S. C.-N. C. State line, 15 ft. NW. of center line of Gap Creek rd., in root on SE. side of 20-in. gum tree; wire nail.....	1, 816. 04
Crossing of U. S. Highway 25 and S. C.-N. C. State line, 1.6 mi. W., thence 1.2 mi. SW. from, 20 ft. W. of center line of Gap Creek rd., in root on NE. side of 18-in. oak tree; wire nail.....	2, 122. 71
Crossing of U. S. Highway 25 and S. C.-N. C. State line, 1.6 mi. W., thence 0.2 mi. SW. from, about 300 ft. NW. of center line of rd., 70 ft. NE. of frame dwelling of K. Shipman, 5 ft. SE. of center line of farm rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 16 D L 1934".....	2, 209. 508
Reference mark, 15 ft. S. and 25 ft. W. from tablet, about 300 ft. NW. of center line of rd., in root on NW. side of 4-in. maple tree; wire nail.....	2, 209. 17
Crossing of U. S. Highway 25 and S. C.-N. C. State line, 0.7 mi. along dirt rd. W. of, about 100 ft. W. of tenant house, about 200 ft. SW. of frame dwelling of S. S. Revis, 20 ft. S. of center line of rd., in root on S. side of 24-in. twin pine tree; wire nail.....	2, 212. 80

Crossing of U. S. Highway 25 and S. C.-N. C. State line, 5.7 mi. N. of Merrittsville, about 3.5 mi. S. of Tuxedo, N. C., at junction of highway and dirt rd. SW., 55 ft. W. of center line of highway, 20 ft. S. of center line of dirt rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 17 D L 1934".....	<i>Feet</i> 2, 264. 323
Reference mark, 36 ft. S. and 30 ft. E. from tablet, 75 ft. S. of junction of highway and dirt rd. SW. 50 ft. SW. of center line of highway, in root on NW. side of 15-in. oak tree; wire nail.....	2, 266. 12
Merrittsville, 4.9 mi. N. of, 0.8 mi. S. of crossing of U. S. Highway 25 and S. C.-N. C. State line, 40 ft. N. of center line of highway, on concrete head wall; chiseled square.....	2, 049. 25
Merrittsville, 3.9 mi. N. of, 300 ft. S. of store, 50 ft. E. of center line of highway, on W. bank of Fall Creek, in root on NW. side of 18-in. poplar tree; wire nail.....	1, 827. 48

From point 0.7 miles south of Merrittsville north along U. S. Highway 25 into North Carolina (by M. Shackelford in 1934)

Merrittsville, 0.5 mi. N. of, 15 ft. E. of center line of highway, on concrete head wall; chiseled square.....	1, 161. 37
Merrittsville, 1.4 mi. N. of, 20 ft. W. of center line of highway, on concrete head wall; chiseled square.....	1, 318. 03
Merrittsville, 2.2 mi. N. of, 3.6 mi. S. of crossing of U. S. Highway 25 and S. C.-N. C. State line, 30 ft. SE. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 18 D L 1934".....	1, 513. 428
Reference mark, 40 ft. S. and 25 ft. E. from tablet, 70 ft. SE. of center line of highway, in root on NW. side of 24-in. locust tree; wire nail.....	1, 507. 54
Merrittsville, 3.4 mi. N. of, 300 ft. S. of junction of highway and T-rd. NE. to Saluda, 10 ft. W. of center line of highway, at N. end of bridge over Fall Creek, on top of concrete handrail; chiseled square.....	1, 729. 35
Merrittsville, 3.4 mi. along highway N., thence 0.9 mi. along dirt rd. to Saluda E. from, 150 ft. E. of creek, 12 ft. E. of center line of rd., on concrete head wall; chiseled square.....	1, 854. 25
Merrittsville, 3.4 mi. along highway N., thence 2.2 mi. along dirt rd. E., from, about 300 ft. SE. of frame dwelling of Urphel Pace, 10 ft. S. of center line of rd., on rock head wall; chiseled square.....	2, 019. 88

From South Carolina-North Carolina State line generally east along U. S. Highway 25 and roads to point 1 mile north of Piney Mountain Church (by M. Shackelford in 1934)

Merrittsville, 5.0 mi. along direct rds. NE. of, 45 ft. N. of frame dwelling of W. S. Pace, in 7- by 7-in. concrete post; standard tablet stamped "T T 20 D L 1934".....	2, 118. 303
Reference mark, 30 ft. S. and 35 ft. W. from tablet, in root on S. side of 24-in. walnut tree; wire nail.....	2, 122. 21
Merrittsville, 6.2 mi. along direct rds. NE. of, about 200 ft. NE. of three-rd. intersection, 10 ft. E. of center line of rd., in root on W. side of 24-in. oak tree; wire nail.....	2, 051. 90
Merrittsville, 6.7 mi. along direct rds. NE. of, about 1 mi. N. of Piney Mountain Church, 20 ft. S. of S. C.-N. C. State line, 36 ft. W. of rd. forks, in concrete post; standard tablet stamped "T T 21 D L 1934".....	2, 194. 712
Reference mark, 28 ft. S. and 27 ft. E. from tablet, 25 ft. SW. of junction of T-rd. NW., in root on S. side of 15-in. pine tree; wire nail.....	2, 192. 97

From South Carolina-North Carolina State line generally east along roads into Inman quadrangle near Tryon, N. C. (by M. Shackelford in 1934)

	<i>Feet</i>
Tryon, N. C., 4.0 mi. SW. of, 25 ft. E. of center line of rd. to Hogback Mtn., in root on SW. side of 10-in. oak tree; wire nail-----	2, 002. 61
Tryon, about 2.9 mi. SW. of, 25 ft. N. of center line of rd., in root on SW. side of 15-in. oak tree; wire nail-----	1, 652. 56
Tryon, about 2.4 mi. SW. of, 0.7 mi. NE. of Tryon water plant, 85 ft. W. of junction of T-rd. N., 35 ft. N. of center line of rd., in 7-by 7-in. concrete post; standard tablet stamped "L 1 SD 1934"-----	1, 519. 383
Reference mark, 70 ft. E. of tablet, 20 ft. S. of junction of T-rd. N., in root on W. side of 18-in. oak tree; wire nail-----	1, 521. 52
Tryon, about 1.2 mi. SW. of, 140 ft. SW. of junction of Y-rd. NE., 46 ft. SW. of crossroads, 15 ft. N. of center line of Hogback Mtn. rd., in root on S. side of 8-in. oak tree; copper nail and washer-----	1, 184. 65
Tryon, 1.2 mi. along Hogback Mtn. rd. SW., thence 0.7 mi. W. from, about 1,120 ft. SW. of Lampford dwelling, 60 ft. SW. of junction of abandoned rd. S. 16 ft. W. of center line of abandoned rd., in 7-by 7-in. concrete post; standard tablet stamped "T T 53 SJ 1933"-----	1, 096. 000
Reference mark, 50 ft. N. and 27 ft. W. from tablet, 10 ft. S. of center line of rd., in root on S. side of 6-in. birch tree; copper nail and washer-----	1, 091. 50

TIMMONSVILLE QUADRANGLE

([Latitude 34°00'-34°15'; longitude 79°45'-80°00'])

DARLINGTON, FLORENCE, AND SUMTER COUNTIES

From Scranton quadrangle northwest along State Highway 341 to its junction with State Highway 53 (by P. A. Wattlely in 1934)

Olanta, 4.8 mi. NW. of, 0.7 mi. SE. of Five Points, 70 ft. E. of center line of highway, 90 ft. W. of dwelling, in yard, in root on W. side of 30-in. oak tree; wire nail and bottle cap-----	128. 99
---	---------

From Salem Church south along roads by way of Sardis into Scranton quadrangle about 4 miles north of Olanta (by W. B. Sykes in 1934)

Salem Church, 1.0 mi. S. of, about 2.5 mi. by air line W. of Timmons-ville, 90 ft. E. of center line of third-class rd. to Timmons-ville, on property of Mrs. Ida Atkinson, in root on N. side of 20-in. china-ber-ry tree; copper nail-----	152. 70
Bee Branch School, 0.5 mi. N. of, 1.9 mi. SE. of Salem Church, 1.8 mi. NW. of Chanie Grove Church, on property of Albert Copeland, 15 ft. E. of center line of third-class rd., in root on W. side of 24-in. oak tree; copper nail-----	146. 49
Chanie Grove Church (3.5 mi. by air line SW. of Timmons-ville, 2.4 mi. in air line NE. of Cartersville), 3 ft. N. and 2 ft. E. from NE. corner of, in churchyard, 82 ft. E. of center line of third-class rd., in 7-by 7-in. concrete post; standard tablet stamped "T T 75 DS 1934"-----	134. 177
Reference mark, 100 ft. NE. of tablet, in root on E. side of 30-in. pine tree; wire nail-----	134. 63
Chanie Grove Church, 1.0 mi. SW. of, 60 ft. E. of center line of third-class rd., on property of W. C. Jackson, in root on N. side of 30-in. oak tree; wire nail-----	140. 73
Chanie Grove Church, 2.0 mi. SW. of, on third-class rd. leading to The Creek Road, 20 ft. E. of center line of rd., in root on S. side of 14-in. pine tree; copper nail-----	143. 28

Sardis, 2.5 mi. NW. of, 3.2 mi. SW. of Chanie Grove Church, 3.5 mi. SE. of Cartersville, on second-class rd. between Cartersville and Sardis, 3 ft. W. of NW. corner of farmhouse of C. T. Gibbs, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 76 DS 1934"-----	Feet 139. 489
Reference mark, 30 ft. W. of tablet, in root on N. side of 30-in. oak tree; wire nail-----	139. 14
Sardis, 2.0 mi. NW. of, 70 ft. NE. of center line of Cartersville-Sardis rd., on property of J. M. Benton, 50 ft. SW. of dwelling, in root on NE. side of 8-in. pecan tree; wire nail-----	132. 26
Sardis, 1.0 mi. NW. of, 25 ft. N. of center line of Cartersville-Sardis rd., on property of Frank N. Green, in root on S. side of 50-in. oak tree; wire nail-----	133. 44
Sardis, 0.5 mi. S. of, on State Highway 53, 1.4 mi. N. of Five Points, 30 ft. W. of center line of highway, on property of Cleo Young, in root on E. side of 12-in. oak tree; wire nail-----	110. 35
Five Points (junction of rds. SE. to Olanta, N. to Timmons ville, NW. to Lynchburg, E. to Bethel, and SW. to Sumter; 5 mi. NW. of Olanta, 1.9 mi. S. of Sardis), 75 ft. N. and 12 ft. W. from center of intersection of State Highways 53 and 341, 2 ft. S. and 3 ft. E. from SE. corner of store, in 7- by 7-in. concrete post; standard tablet stamped "T T 77 DS 1934"-----	126. 155
Five Points, 1.0 mi. SW. of, on Sumter County paved rd., at E. end of wooden bridge, in S. curb rail; head of bolt-----	131. 27
<p>From Florence quadrangle about 1 mile northeast of Florence post office southwest to Florence public library, thence south along U. S. Highway 17 and roads to New Hope, thence southeast and back into Florence quadrangle (by W. B. Sykes in 1934)</p>	
Florence, 0.5 mi. N. of post office, 30 ft. W. of center of intersection of Marion and Dargan Streets, on W. curb of Dargan Street; chiseled cross-----	142. 95
Florence, at E. steps of entrance to post office, in N. capstone; standard tablet stamped "T T 95 DS 1934"-----	149. 250
U. S. C. & G. S. standard disk stamped "C 31 1934"-----	149. 593
U. S. C. & G. S. standard disk stamped "B 31 1934"-----	143. 736
Florence, 1.0 mi. S. of post office, 15 ft. W. of center line of highway, on W. curb; chiseled cross-----	127. 04
Florence, 2.0 mi. S. of, 100 ft. S. of junction of U. S. Highway 17 and State Highway 51, 40 ft. W. of center line of Highway 17, in root on W. side of 10-in. chinaberry tree; wire nail-----	116. 96
Florence, 3.2 mi. S. of, 4 ft. S. and 21 ft. E. from NE. corner of porch of farmhouse of J. H. Carter, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 96 DS 1934"-----	120. 197
Reference mark, 5 ft. SW. of tablet, in root on SE. side of 20-in. chinaberry tree; wire nail-----	120. 03
Florence, 4.0 mi. S. of, 0.5 mi. E., thence 0.8 mi. N. from Tansbay School, 15 ft. W. of center line of highway, at N. end of concrete bridge over Muldrow Mill Swamp, in W. guardrail; chisel mark-----	92. 98
Florence, 4.8 mi. S. of, 2.5 mi. E. of Cedar Grove Church, 0.5 mi. E. of Tansbay School, on second-class rd. to Cedar Grove Church at point 400 ft. W. of its junction with U. S. Highway 17, 40 ft. N. of center line of second-class rd., in root on S. side of 8-in. pine tree; wire nail-----	116. 34

Tansbay School, 1,500 ft. N. of, 1.3 mi. S. of Muldrow Mill, 40 ft. W. of center line of highway, on Lynch estate, in root on E. side of 15-in. pine tree; wire nail-----	Feet 118. 94
Tansbay School, 1.0 mi. S. of, 0.7 mi. N. of Bessay Church, 35 ft. W. of center line of highway, in root on NE. side of 6-in. gum tree; wire nail and copper washer-----	112. 96
Bessay Church (7.8 mi. S. of Florence, 1.7 mi. S. of Tansbay School), in yard of, 5 ft. N. and 3 ft. W. from NW. corner of porch, in 7- by 7-in. concrete post; standard tablet stamped "T T 101 DS 1934"-----	112. 285
Reference mark, 20 ft. N. of tablet, in root on E. side of 15-in. oak tree; wire nail-----	112. 70
Bessay Church, 1.2 mi. S. of, 1.2 mi. N. of Effingham, 40 ft. W. of center line of highway, in root on E. side of 20-in. hickory tree; wire nail-----	108. 24
Effingham, 200 ft. S. of junction of U. S. Highway 17 and State Highway 4, 9 ft. E. of center line of Highway 17, on E. curb; chiseled cross-----	112. 95
Effingham, 1.0 mi. S. of, at N. end of concrete and steel bridge over Lynches River, on W. curb rail; chiseled cross-----	86. 77
Effingham, near, on Lynches River at point 1.3 mi. along Lynches Mill rd. NW. of wooden bridge, at Geol. Survey gaging sta., in top of 3-in. iron pipe; standard tablet (set by water-resources branch of Geol. Survey)-----	72. 397
Effingham, 1.0 mi. S. of, on U. S. Highway 17, 600 ft. N. of Florence Bridge over Lynches River, 9 ft. S. and 3 ft. E. from SW. corner of filling sta. belonging to Marshall Carraway, in 7- by 7-in. concrete post; standard tablet stamped "T T 102 DS 1934"-----	102. 054
Florence Bridge over Lynches River, 1.0 mi. S. of, 1.2 mi. N. of New Hope, 60 ft. W. of center line of highway, on property of W. R. Howard, in root on E. side of 10-in. sycamore tree; wire nail-----	75. 80
New Hope, about 300 ft. SW. of Atlantic Coast Line R. R. sta. shed, 112 ft. S. and 27 ft. W. from center of crossroads (intersection of highway and third-class rd. bearing E.-W.), 4 ft. S. of SE. corner of store belonging to A. E. Smith, in 7- by 7-in. concrete post; standard tablet stamped "T T 103 DS 1934"-----	78. 710
Reference mark, 90 ft. SE. of tablet, on E. edge of highway; chiseled cross-----	78. 63
<p>From Florence quadrangle at point near Howe Springs west along Claussen-Muldrow Mill road to point 2.5 miles east of Cedar Grove Church (by W. B. Sykes in 1934)</p>	
Howe Springs, 1.9 mi. W. of Burch Crossroads, 3.9 mi. W. of Cedar Grove Church, 25 ft. N. of center line of Claussen-Muldrow Mill rd., in root on S. side of 50-in. oak tree; wire nail-----	114. 43
<p>From point on second-class road 400 feet west of U. S. Highway 17 and 2.5 miles east of Cedar Grove Church southwest along Jones Road to point 4.8 miles southwest of Tansbay School, thence northwest to Peniel Church (by W. B. Sykes in 1934)</p>	
Tansbay School (5.2 mi. S. of Florence, 1.5 mi. SW. of Muldrow Mill), 3 ft. N. and 2 ft. W. from NW. corner of, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 97 DS 1934"-----	117. 109
Tansbay School, 1.6 mi. SW. of, 90 ft. S. of center line of Jones Road, on property of Mrs. Minnie Cox, in root on W. side of 24-in. china-berry tree; wire nail-----	124. 26

	<i>Fect</i>
Tansbay School, 2.0 mi. SW. of, on Jones Road at point 30 ft. W. of center of Perkins Crossroads, on property of S. L. Perkins, in base of gas pump; chiseled cross.....	128. 19
Tansbay School, 3.8 mi. SW. of, 3.0 mi. SE. of Peniel Church, on Jones Road, 5 ft. W. of NW. corner of farmhouse of Troy Rush, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 98 DS 1934".....	123. 747
Peniel Church, 2.0 mi. SE. of, 50 ft. NW. of center of junction of Jones Road with rd. to Peniel Church, in root on E. side of 10-in. black-gum tree; wire nail.....	116. 40
Peniel Church, 1.0 mi. SE. of, 15 ft. W. of center line of rd., in base on SE. side of 22-in. pine tree; wire nail.....	127. 30
From Scranton quadrangle at point west of Cowards and near bridge over Lynches River northwest and north along roads to Peniel Church (by W. B. Sykes in 1934)	
Cowards, 4.0 mi. W., thence 3.6 mi. NW. from, 2.9 mi. NW. of bridge over Lynches River, 60 ft. NE. of center of Jones Crossroads; iron post stamped "T T 42 J 1918".....	109. 112
Jones Crossroads, 1.0 mi. NW. of, on Cusaac-Sardis rd., 20 ft. NE. of center line of rd., on property of Max Kirby, in root on SW. side of 60-in. oak tree; wire nail.....	108. 26
Jones Crossroads, 2.0 mi. NW. of, 30 ft. SW. of center line of Cusaac-Sardis rd., on property of E. B. Langston, in root on N. side of 10-in. cedar tree; wire nail.....	107. 39
Sparrow Swamp Church, 1.5 mi. SW. of, 3.4 mi. NW. of Jones Crossroads, 3.2 mi. E. of Sardis, 5 ft. N. and 3 ft. W. from NW. corner of porch of farmhouse belonging to E. Langston, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 100 DS 1934".....	114. 762
Sparrow Swamp Church, 0.3 mi. N. of, on Sparrow Swamp rd. at point 70 ft. E. of crossroads, on Pepper estate, in root on N. side of 40-in. oak tree; wire nail.....	109. 76
Sparrow Swamp Church, 1.5 mi. NE. of, 1,100 ft. E. of crossroads, 30 ft. N. of center line of third-class rd. to Peniel Church, on property of Jim Morris, in root on SE. side of 30-in. oak tree; wire nail....	112. 73
Jones' store (2.3 mi. N. of Sparrow Swamp Church, 6.2 mi. by air line SE. of Timmons ville), 6 ft. N. and 4 ft. E. from NW. corner of, 4 ft. S. and 60 ft. E. from center of crossroads, in 7- by 7-in. concrete post; standard tablet stamped "T T 99 DS 1934".....	123. 558
Reference mark, 100 ft. NW. of tablet, in concrete base of gas pump; chisel mark.....	123. 46
Peniel Church, 1.2 mi. SE. of, 1.2 mi. N. of Jones' store, 100 ft. E. of center line of Elim-Peniel Church rd., 80 ft. W. of tenant house, in root on SW. side of 30-in. oak tree; wire nail.....	126. 64
From Peniel Church northwest and west along roads by way of Timmons ville to point 1.9 miles southeast of Salem Church (by W. B. Sykes in 1934)	
Peniel Church, 1.0 mi. NW. of, 25 ft. N. of center line of rd. to Timmons ville, in root on S. side of 20-in. oak tree; wire nail.....	133. 81
Peniel Church, 2.0 mi. NW. of, 3.0 mi. SE. of Timmons ville, 3 ft. N. and 3 ft. W. from NW. corner of porch of farmhouse of G. B. White, in 7- by 7-in. concrete post; standard tablet stamped "T T 90 DS 1934".....	137. 517

	<i>Feet</i>
Timmons ville, 2.0 mi. SE. of, 50 ft. E. of junction of T-rd., 30 ft. S. of Morris School, in yard, in root on W. side of 20-in. oak tree; wire nail.....	140. 23
Timmons ville, 0.8 mi. SE. of, 40 ft. E. of center line of rd., on property of G. B. White, in root on W. side of 8-in. pecan tree; wire nail.....	143. 66
Timmons ville, between Atlantic Coast Line R. R. passenger sta. and tracks, 3 ft. W. of SW. corner of telegraph operator's window, in 7- by 7-in. concrete post; standard tablet stamped "T T 91 DS 1934".....	149. 967
Reference mark, 100 ft. SE. of tablet, 30 ft. S. of track, on S. curb of street; chiseled cross.....	147. 68
Timmons ville, 1.2 mi. SW. of, on U. S. Highway 76, at NE. end of concrete bridge over Sparrow Swamp, in N. curb; chisel mark.....	127. 64
Timmons ville, 2.0 mi. SW. of, 1.9 mi. SE., thence 1.4 mi. NE. from Salem Church, 0.8 mi. SW. of concrete bridge over Sparrow Swamp. 15 ft. N. of center line of U. S. Highway 76, on E. end of concrete head wall of culvert; chisel mark.....	145. 02
From Elliott quadrangle near Syracuse southeast along Oates-Syracuse road about 1.8 miles, thence along roads generally south to Salem Church, thence southwest and back into Elliott quadrangle (by W. B. Sykes in 1934)	
Syracuse, 1.4 mi. NW. of, 1.0 mi. E. of Phila Church, 50 ft. N. of center line of Oates-Syracuse rd., on property of Mrs. Lucile Parrott, 20 ft. S. of tenant house, in root on S. side of twin chinaberry tree: wire nail.....	178. 31
Syracuse, 1.0 mi. NW. of, 220 ft. E. of junction of T-rd., 60 ft. N. of tenant house, in root on NW. side of 60-in. oak tree; wire nail.....	173. 73
Syracuse, 0.7 mi. NW. of, 6.0 mi. E. of Oates, 28 ft. S. and 100 ft. W. from center of junction of third-class T-rd. SE., 2 ft. N. and 3 ft. E. from NE. corner of farmhouse owned by C. E. Suggs, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 68 DS 1934 175".....	174. 782
Syracuse, 0.5 mi. W. of, 110 ft. N. of center line of Lamar-Darlington rd., in root on SW. side of 30-in. black-gum tree; wire nail.....	174. 04
U. S. C. & G. S. standard disk stamped "D 30 1934".....	170. 069
Syracuse, 1.8 mi. SW. of, 1.0 mi. S. of grade crossing of Atlantic Coast Line R. R., 20 ft. W. of center line of fourth-class rd. to Timmons-ville, in root on E. side of 18-in. hickory tree; copper nail and washer.....	170. 92
Syracuse, 3.0 mi. SW. of, 6.0 mi. NW. of Timmons ville, 6 ft. N. and 6 ft. W. from NE. corner of porch of farmhouse belonging to H. W. Odum, in 7- by 7-in. concrete post; standard tablet stamped "T T 69 DS 1934.....	166. 452
Reference mark, 90 ft. S. of tablet, in base of 10-in. oak tree; copper nail and washer.....	165. 50
Lake Swamp Church, 1.5 mi. NE. of, 4.5 mi. NW. of Timmons ville, 350 ft. SW. of wooden bridge over creek, 20 ft. S. of center line of rd., in root on N. side of 20-in. pine tree; wire nail.....	144. 40
Lake Swamp Church (3.0 mi. NW. of Timmons ville, on State Highway 403), in churchyard, 4 ft. N. and 3 ft. W. from NW. corner of porch, in 7- by 7-in. concrete post; standard tablet stamped "T T 70 DS 1934 153".....	152. 271
Reference mark, 30 ft. NW. of tablet, in root on SW. side of 34-in. pine tree; copper nail and washer.....	152. 42

Lake Swamp Church, 1.0 mi. SW. of, 1.8 mi. NE. of Salem Church, 15 ft. NW. of center line of third-class rd., in root on SE. side of 15-in. gum tree; copper nail and washer.....	Feet 153. 27
Salem Church, 1.0 mi. NE. of, 400 ft. NE. of wooden bridge over Sparrow Swamp, 30 ft. E. of center line of fourth-class rd. to Timmonsville, in base on W. side of 12-in. oak tree; copper nail and washer.....	130. 58
Salem Church (2.5 mi. in air line W. of Timmonsville, 4.2 mi. in air line NE. of Cartersville), 3 ft. N. and 2 ft. E. from NE. corner of, in churchyard, in 7- by 7-in. concrete post; standard tablet stamped "T T 71 DS 1934".....	148. 195
Reference mark, 40 ft. W. of tablet, in root on E. side of 24-in. hickory tree; wire nail.....	147. 60
Salem Church, 1.0 mi. SW. of, 15 ft. NW. of center line of third-class rd. to Elliott, in root on SE. side of 12-in. pine tree; copper nail and washer.....	148. 49
From Darlington quadrangle at point about 4 miles southwest of Darlington along roads generally south to Peniel Church (by W. B. Sykes in 1934)	
Darlington, about 4 mi. SW. of, on Green Street at point 0.5 mi. NW. of Timmonsville-Darlington rd., on property of Mary Lyons, 20 ft. SW. of center line of rd., in root on E. side of 24-in. chinaberry tree; copper nail and washer.....	160. 34
High Hill Church (on Darlington-Timmonsville rd. at point 5 mi. S. of Darlington), 7 ft. N. and 5 ft. E. from NE. corner of, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 85 DS 1934".....	147. 822
Wilson Crossroads (1.0 mi. S. of High Hill Church), 40 ft. NE. of center of, on property of W. R. Hill, on SE. corner of concrete base of gasoline pump; chiseled square.....	154. 40
Wilson Crossroads, 1.0 mi. E. of, 20 ft. S. of center line of second-class rd. to Florence, in root on N. side of 12-in. gum tree; wire nail.....	149. 05
Wilson Crossroads, 2.0 mi. SE. of, 7.0 mi. S. of Darlington, 9 ft. N. and 28 ft. W. from NW. corner of farmhouse of R. M. Muldrow, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 86 DS 1934".....	146. 775
Reference mark, 30 ft. N. of tablet, in root on NE. side of 12-in. oak tree; wire nail.....	146. 66
Muldrow Mill, 0.5 mi. SW. of, 2.8 mi. SE. of Wilson Crossroads, 20 ft. E. of center line of Muldrow Mill-Ebenezer rd., in root on NW. side of 22-in. pine tree; wire nail.....	144. 46
Muldrow Mill, 1.0 mi. SW. of, on Muldrow Mill-Ebenezer rd., 20 ft. W. of center line of rd., on property of D. T. McKeithan, in root on W. side of 24-in. pine tree; wire nail.....	143. 36
Muldrow Mill, 1.8 mi. S. of, 1.2 mi. W. of Ebenezer, 7.0 mi. SW. of Florence, 34 ft. N. and 24 ft. E. from center of junction of third-class T-rd. SW., at farmhouse of Mrs. W. P. Cole, in yard, at edge of grove, in 7- by 7-in. concrete post; standard tablet stamped "T T 87 DS 1934".....	139. 757
Reference mark, 15 ft. W. of tablet, in root on W. side of 10-in. oak tree; wire nail.....	139. 47
Muldrow Mill, 2.6 mi. S. of, 800 ft. N. of grade crossing of Atlantic Coast Line R. R., 800 ft. W. of milepost C 75, 25 ft. E. of center line of third-class rd., in root on W. side of 20-in. gum tree; wire nail.....	136. 50

Muldrow Mill, 3.4 mi. S. of, 5.2 mi. N. of Peniel Church, about 6 mi. E. of Timmons ville, on third-class rd. at point 1,000 ft. N. of its intersection with U. S. Highway 76, 50 ft. E. of center line of third-class rd., on property of Edward Lunn, in root on W. side of 30-in. oak tree; wire nail.....	Feet 141. 76
Peniel Church, 4.2 mi. N. of, 5.2 mi. NE. of Timmons ville, 2.5 mi. in air line E. of Sallay Hill Crossing, 1.5 mi. in air line S. of Ebenezer, on third-class rd. at point 610 ft. S. of its intersection with U. S. Highway 76, 3 ft. N. of NW. corner of farmhouse belonging to Samuel Jeffries, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 88 DS 1934".....	134. 594
Peniel Church, 2.8 mi. N. of, on third-class rd. at point 1.0 mi. S. of its intersection with U. S. Highway 76, 20 ft. W. of center line of third-class rd. leading to Jones Crossroads, in root on SE. side of 8-in. oak tree; wire nail.....	135. 00
Peniel Church, 2.0 mi. N. of, 25 ft. E. of center line of rd. to Jones Crossroads, on property of Mrs. Ada Anderson, in root on W. side of 36-in. hickory tree; wire nail.....	142. 77
Peniel Church, 1.0 mi. NE. of, 4.4 mi. in air line SE. of Timmons ville, 4 ft. S. of SW. corner of farmhouse belonging to B. L. Anderson, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 89 DS 1934".....	133. 777
Reference mark, 100 ft. NW. of tablet, in root on W. side of 24-in. oak tree; wire nail.....	133. 78
Peniel Church, 40 ft. SE. of, in yard, 40 ft. NW. of crossroads, in root on N. side of 20-in. oak tree; wire nail.....	130. 62
From point 0.7 mile northwest of Syracuse northeast along Lamar-Darlington road into Darlington quadrangle (by W. B. Sykes in 1934)	
Syracuse, 1.5 mi. NE. of, in NE. corner of wooden bridge over Jeffreys Creek; copper nail and washer.....	143. 72
Jordan Crossroads (2.2 mi. E. of Syracuse, 6.0 mi. SW. of Darlington), in NE. angle of, 110 ft. W. of Jordan's store, 50 ft. N. of center line of rd., in root on N. side of 50-in. oak tree; copper nail and washer.....	169. 42
From High Hill Church along winding roads generally east into Florence quadrangle about 2 miles north of Florence (by W. B. Sykes in 1934)	
[Line jogs into Darlington quadrangle]	
High Hill Church, 1.2 mi. E. of, 30 ft. N. of center line of turnpike, on property of H. K. Humphries, in root on S. side of 24-in. oak tree; wire nail.....	150. 40
High Hill Church, 2.0 mi. E. of, 100 ft. E. of center line of turnpike, on property of Miss Ella Jeffords, in root on N. side of 12-in. walnut tree; wire nail.....	146. 70
High Hill Church, 3.4 mi. E. of, 2.2 mi. by air line N. of Pisgah Church, 6.0 mi. by air line NW. of Florence, 3 ft. N. and 5 ft. E. from NE. corner of farmhouse of Mrs. J. L. Jeffords, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 92 DS 1934".....	139. 864
Reference mark, 150 ft. E. of tablet, in root on SW. side of 30-in. oak tree; wire nail.....	138. 68
Palmetto sta. on Atlantic Coast Line R. R., 1.5 mi. SE. of, 4.0 mi. NW. of Florence, on U. S. Highway 601, 3 ft. S. of SE. corner of porch of farmhouse of Wade Weatherford, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 93 DS 1934".....	140. 752

	<i>Feet</i>
U. S. C. & G. S. standard disk stamped "Y 29"-----	137. 726
Florence, 4.0 mi. along Seaboard Air Line Ry. NW. of, 350 ft. NW. of milepost 332, 1.2 mi. SE. of Florence-Darlington tuberculosis sanitarium, 33 ft. NW. of crossing; top of N. rail-----	134. 9
Florence, 3.5 mi. N. of, on third-class rd. 1.5 mi. NE. of its junction with U. S. Highway 601, 20 ft. SE. of center line of rd., in root on W. side of 20-in. pine tree; wire nail-----	137. 10
Florence, 4.0 mi. by air line N. of, in NW. end of orchard, 20 ft. S. of center of junction of old field rds. (bearing S. and E.-W.), in root on NW. side of 24-in. pecan tree; wire nail-----	135. 56
Florence, 3.4 mi. by route taken N. of post office, 860 ft. W. of first- class rd., 4 ft. S. and 4 ft. W. from SE. corner of farmhouse belonging to John Chase, in 7- by 7-in. concrete post; standard tablet stamped "T T 94 DS 1934"-----	128. 075
From Elliott quadrangle northeast along U. S. Highway 76 to Timmons- ville (by J. F. Covington in 1934)	
Lynchburg, 5.7 mi. NE. of, 3.7 mi. SW. of Timmons-ville, 0.6 mi. W. of Bay Branch, 40 ft. S. of center line of highway, in root of 20-in. pine tree; copper nail and washer-----	148. 88
Timmons-ville, 3.1 mi. SW. of, at SE. corner of highway bridge over Bay Branch, on wheel guard; chiseled square-----	132. 81
Timmons-ville, 3.0 mi. SW. of, 6.4 mi. E. of Lynchburg, at Morrell School, in NE. angle of junction of highway and second-class county rd. N., in 6- by 6-in. concrete post; U. S. C. & G. S. and State Survey standard disk stamped "F L 326"-----	137. 070
Timmons-ville, 2.5 mi. SW. of, in SW. angle of junction of highway and county rd. E., 35.2 ft. S. of center line of highway, in 6- by 6-in. concrete post; U. S. C. & G. S. and State Survey standard disk stamped "F L 325"-----	146. 852
Timmons-ville, in NE. angle of Y-junction of highway and street N., in 6- by 6-in. concrete post; U. S. C. & G. S. and State Survey standard disk, probably stamped "F L 323"-----	147. 623
From Timmons-ville northeast along U. S. Highway 76 into Florence quad- rangle (by J. F. Covington in 1934)	
Timmons-ville, in NE. angle of intersection of highway and Brocking- ton Street, in 6- by 6-in. concrete post; U. S. C. & G. S. and State Survey standard disk, probably stamped "F L 321"-----	149. 779
Timmons-ville, 1.6 mi. NE. of, at NW. corner of bridge over Willow Creek, on wheel guard; chiseled square-----	127. 69
Timmons-ville, 4.5 mi. NE. of, opposite junction of highway and Muldrow Mill rd., 24 ft. S. of center line of highway, in 6- by 6-in. concrete post; U. S. C. & G. S. and State Survey standard disk stamped "F L 316"-----	134. 904
Timmons-ville, 5.5 mi. NE. of, in yard of dwelling of S. E. Jefford, Sr.; U. S. C. & G. S. and State Survey standard disk stamped "F L 314"-----	132. 262
Timmons-ville, 6.8 mi. NE. of, 5.4 mi. SW. of Florence, 400 ft. E. of junction of highway and second-class county rd., 45 ft. W. of center line of highway, in root of 24-in. chinaberry tree; copper nail and washer-----	130. 06

Florence, 4.9 mi. SW. of, 130 ft. W. of signboard reading "Welcome to Florence Y. M. C. A.", 20 ft. S. of center line of highway, in 6- by 6-in. concrete post; U. S. C. & G. S. and State Survey standard disk stamped "F L 309"-----	Feet 126. 569
Florence, 4.3 mi. SW. of, 15 ft. N. of center line of highway, in yard of dwelling of J. W. Parker, in 6- by 6-in. concrete post; U. S. C. & G. S. and State Survey standard disk stamped "F L 308"-----	134. 278
Florence, 3.3 mi. SW. of, at NW. corner of highway bridge over Jeffreys Creek, on wheel guard; chiseled square-----	101. 43
Florence, 3.1 mi. SW. of, 0.2 mi. E. of Jeffreys Creek, 20 ft. N. of center line of highway, in 6- by 6-in. concrete post; U. S. C. & G. S. and State Survey standard disk stamped "F L 305"-----	106. 008
Florence, 2.3 mi. SW. of, 275 ft. E. of junction of U. S. Highway 76 and State Highway 51, 35 ft. N. of center line of Highway 76, in base of power pole; spike-----	147. 20
Florence, 400 ft. SW. of East Florence School, in SW. angle of intersection of East Cheves and South Jefford Streets, in root of 36-in. oak tree; copper nail and washer-----	130. 92

TOCCOA QUADRANGLE ⁴⁵

[Latitude 34°30'-34°45'; longitude 83°15'-83°30']

OCONEE COUNTY

From Battlecreek post office southwest along road to Tugaloo River, thence southeast and into Westminster quadrangle (by M. Shackelford in 1934)

Battlecreek post office (3 mi. SW. of Longcreek post office), 7 ft. E. of SE. corner of, 60 ft. SE. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 104 S 1934 1599"-----	1, 599. 414
Reference mark, 25 ft. NE. of tablet, 60 ft. SE. of center line of rd., in root on S. side of 24-in. oak tree; wire nail-----	1, 600. 16
Battlecreek, 1.2 mi. SW. of post office, 0.3 mi. SW. of Damascus Church, 0.2 mi. N. of frame dwelling of Tom Carter, 15 ft. E. of center line of rd., in root on W. side of 8-in. oak tree; wire nail-----	1, 612. 60
Battlecreek, 2.4 mi. SW. of, 1.5 mi. SW. of Damascus Church, 20 ft. SE. of center line of rd., in root on W. side of 8-in. oak tree; wire nail-----	1, 548. 11
Battlecreek, 3.4 mi. SW. of, 2.5 mi. SW. of Damascus Church, at junction of woods rd. W., 30 ft. W. of center line of route rd., at Government reservation, 3 ft. SW. of property corner 926, dated "1932", in 7- by 7-in. concrete post; standard tablet stamped "T T 105 S 1934 1589"-----	1, 589. 077
Reference mark, 15 ft. S. and 3 ft. W. from tablet, 30 ft. W. of center line of rd., in root on E. side of 12-in. pine tree; wire nail-----	1, 588. 43
Battlecreek, 4.5 mi. SW. of, 1.1 mi. NE. of dwelling owned by Georgia Power Co. and occupied by T. J. Carter, 15 ft. NW. of center line of rd., in root on W. side of 6-in. oak tree; wire nail-----	1, 374. 31
Battlecreek, 5.7 mi. SW. of, 11.0 mi. NW. of Madison, 1.1 mi. N. of bridge over Brasstown Creek, 60 ft. S. of dwelling owned by Georgia Power Co. and occupied by T. J. Carter, 25 ft. N. of Mill Creek, 25 ft. NW. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 106 S 1934 698"-----	698. 371
Reference mark, 8 ft. W. of tablet, 25 ft. NW. of center line of rd., in root on S. side of 24-in. sycamore tree; wire nail-----	698. 68

⁴⁵ The larger part of this quadrangle lies in Georgia.

	<i>Foot</i>
Madison, 9.9 mi. NW. of, 100 ft. W. of bridge over Brasstown Creek, about 100 ft. from E. bank of Tugaloo River, 10 ft. S. of center line of rd., in root on NW. side of 15-in. sycamore tree; wire nail-----	675. 06
Madison, 8.0 mi. NW. of, 1.8 mi. SE. of bridge over Brasstown Creek, 50 ft. SE. of small wooden bridge, 20 ft. E. of center line of rd., in root on NW. side of 15-in. oak tree; wire nail-----	691. 25
Madison, 7.5 mi. NW. of, 2.3 mi. SE. of bridge over Brasstown Creek, 2.1 mi. NW. of Prater Bridge over Tugaloo River, about 200 ft. E. of E. bank of Tugaloo River, 60 ft. W. of frame dwelling of Mrs. Taylor, 35 ft. E. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 107 S 1934 665"-----	665. 123
Reference mark, 40 ft. S. of tablet, 35 ft. E. of center line of rd., in root on W. side of 12-in. persimmon tree; wire nail-----	668. 34
Madison, 6.5 mi. NW. of, 1.1 mi. NW. of Prater Bridge, 20 ft. E. of center line of rd., in root on S. side of 12-in. pine tree; wire nail----	710. 85
Madison, 4.6 mi. NW. of, 1.2 mi. E. of Prater Bridge, 125 ft. SE. of bridge over small stream, 40 ft. E. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 108 S 1934 678"-----	677. 885
Reference mark, 30 ft. S. and 10 ft. E. of tablet, 50 ft. E. of center line of rd., in root on SW. side of 15-in. oak tree; wire nail-----	680. 69

TOXAWAY MOUNTAIN QUADRANGLE ⁴⁶

[Latitude 35°00'-35°15'; longitude 82°45'-83°00']

OCONEE AND PICKENS COUNTIES

From Cateechee quadrangle at point about 1.3 miles east of Eastatoe School northeast along road to Chapman's store, thence north along road by way of Rocky Bottom into North Carolina (by C. E. Reick in 1929)

Eastatoe School, 2.3 mi. NE. of, 0.9 mi. W. of Chapman's store, 20 ft. S. of rd., on top of 30-ft. ledge; drill hole-----	1, 171. 07
Chapman's store, 100 ft. W. of, 150 ft. NW. of rd. forks, 15 ft. S. of rd., on large boulder; chiseled square-----	1, 383. 05
Chapman's store, 0.4 mi. N. of, on E. side of rd., on large flat boulder; drill hole-----	1, 484. 96
Chapman's store, 1.1 mi. N. of, 3.2 mi. S. of Rocky Bottom, 50 ft. W. of rd., 100 ft. N. of rock quarry, in 40 ft. ledge; standard tablet stamped "R 22 1929" (recovered by U. S. C. & G. S.)-----	1, 780. 981
Reference mark, 40 ft. S. of tablet, on rock; drill hole-----	1, 775. 93
Rocky Bottom, 2.0 mi. S. of, on W. end of concrete culvert; chiseled square-----	1, 802. 84
Rocky Bottom, 0.9 mi. S. of, at spring, on E. end of concrete culvert; chiseled square-----	1, 898. 96
Rocky Bottom, 300 ft. N. of bridge over Rocky Stream, 80 ft. E. of rd., in large boulder; standard tablet stamped "R 23 1929" (recovered by U. S. C. & G. S.)-----	1, 749. 632
Reference mark, 360 ft. SW. of tablet, 20 ft. W. of rd., on top of boulder; chiseled square-----	1, 740. 08
Rocky Bottom, 1.9 mi. N. of, 1.6 mi. S. of S. C.-N. C. State line, 90 ft. W. of rd., at small bridge, on top of 9-ft. boulder; chiseled square--	1, 811. 39
Rocky Bottom, 3.3 mi. N. of, 0.2 mi. S. of S. C.-N. C. State line, 5 ft. N. of drinking fountain, on E. side of rd., on flat boulder; chiseled square-----	2, 209. 74

⁴⁶ The larger part of this quadrangle lies in North Carolina.

From Highlands quadrangle southeast along Whitewater River road into Catechee quadrangle (by P. A. Wattlely in 1934)

Salem, 13.8 mi. NE. of, at Tri-State Fishing Lodge, 160 ft. W. of Whitewater River, 15 ft. N. of dwelling, in root on N. side of 22-in. maple tree; wire nail and bottle cap.....	Feet 1,860.57
Salem, 10.5 mi. N. of, on rd. along Whitewater River leading to Lower Falls, 300 ft. E. of river, in root on W. side of 15-in. oak tree; wire nail and bottle cap.....	1,504.63

From Catechee quadrangle at point about 1.3 miles east of Eastatoo School northeast along road to Alexander's store, in Beasley Gap, thence southeast and back into Catechee quadrangle (by P. A. Wattlely in 1934)

Jocassee, 9.7 mi. E. of, 2.5 mi. NE. of Eastatoo School, 1.0 mi. SW. of Alexander's store, 20 ft. S. of center line of Jocassee-Pickens rd., in granite boulder; hole.....	1,171.24
Alexander's store, in Beasley Gap, 10.7 mi. E. of Jocassee, 12 mi. along State Highway 14 and Pickens-Jocassee rd. NW. of Pickens, 75 ft. N. and 230 ft. W. from rd. forks, 20 ft. S. of center line of rd., in boulder; standard tablet stamped "T T 100 DL 1934 1384".....	1,383.265

From Rocky Bottom north along State Highway 14 to South Carolina-North Carolina State line (by P. A. Wattlely in 1934)

Rocky Bottom, 2.1 mi. N. of, 1.3 mi. S. of S. C.-N. C. State line, 30 ft. E. of center line of rd., in masonry head wall of culvert; chiseled square.....	1,867.30
Rocky Bottom, 3.4 mi. N. of, about 5 mi. S. of Rosman, N. C., at S. C.-N. C. State line, 50 ft. N. of junction of State Highway 14 and N. C. State Highway 283, in 7- by 7-in. concrete post; standard tablet stamped "T T 103 DL 1934 2264".....	2,263.070

From point near Holly Springs Church northeast along road to Camp Adger (by M. Shackelford in 1934; double-run spur line)

Camp Adger (about 9 mi. along State Highway 14 NW., thence 2.4 mi. along Pinnacle Mtn. rd. NE. from Pickens), 250 ft. W. of main building, 225 ft. W. of center line of trail, 75 ft. E. of stream, 8 ft. S. of another trail, in small boulder; standard tablet stamped T T 104 DL 1934 1800".....	1,798.308
Reference mark, 80 ft. NE. of tablet, 150 ft. W. of center line of rd., in root on S. side of 6-in. walnut tree; wire nail.....	1,800.66

UNION QUADRANGLE

[Latitude 34°30'-34°45'; longitude 81°30'-81°45']

LAURENS, NEWBERRY, AND UNION COUNTIES

From Halsellville quadrangle near Santuc northwest along State Highway 215 to Union, thence north along State Highway 11 into Adamsburg quadrangle (by J. F. Covington in 1934)

Santuc, 0.2 mi. SE. of, 9.9 mi. SE. of Union, 35 ft. N. of center line of highway, in root on S. side of 15-in. pine tree; copper nail and washer.....	516.88
Santuc, 160 ft. W. of crossroads, in SW. angle, 40 ft. S. of center line of highway, in root on N. side of 48-in. oak tree; copper nail and washer.....	539.90

	<i>Feet</i>
Santuc, 1.5 mi. NW. of, in yard of C. K. Hughes, 40 ft. S. of center line of highway, in root on S. side of 18-in. oak tree; copper nail and washer-----	561. 48
Santuc, 1.9 mi. NW. of, 75 ft. W. of center line of highway, 50 ft. N. of NE. corner of dwelling of W. A. Walker, in front yard, 12 ft. E. of 48-in. red-oak tree, in top of 6- by 6-in. concrete post; standard tablet stamped "T T 31 P 1933 543"-----	542. 943
Reference mark, 12 ft. due W. of tablet, 95 ft. S. of center line of highway, in root on E. side of 48-in. oak tree; copper nail and washer--	544. 23
Santuc, 2.5 mi. NW. of, in NW. angle of crossroads, 35 ft. S. of center line of highway, in root on E. side of 18-in. oak tree; copper nail and washer-----	533. 78
Santuc, 3.5 mi. NW. of, 1.1 mi. SE. of Carem sta. on Southern Ry., in SE. angle of Y-rd. junction, 35 ft. S. of center line of highway, in root on N. side of 18-in. oak tree; nail and washer-----	565. 26
Carem sta., 0.4 mi. SE. of, 4.9 mi. SE. of Union, 40 ft. N. of center line of highway, in root on W. side of 15-in. pine tree; nail and washer-----	567. 79
Carem sta., 40 ft. E. of center line of main track of Southern Ry., 12 ft. S. of center line of driveway to dwelling of Mrs. Kate S. Nix, in top of 6- by 6-in. concrete post; standard tablet stamped "584 C 32 1933"-----	583. 622
Reference mark, 45 ft. N. and 45 ft. E. from tablet, 90 ft. E. of main track of Southern Ry., in yard of Mrs. Kate S. Nix, in root on N. side of 15-in. chestnut tree; nail and washer-----	586. 47
Carem sta., 1.1 mi. NW. of, 3.4 mi. SE. of Union, 35 ft. W. of center line of highway, in root on E. side of 10-in. pine tree; nail and washer-----	574. 20
Union, 3.1 mi. along highway SE. of, in SE. corner of wheel guard of bridge over Southern Ry.; chiseled square-----	629. 81
Union, 2.6 mi. SE. of, 0.3 mi. E. of town limits of Monarch, 55 ft. S. of center line of highway, in root on N. side of 30-in. oak tree; nail and washer-----	615. 52
Union, 1.7 mi. E. of, 40 ft. S. of center line of Lockhart rd., 36 ft. E. of center line of State Highway 215, in enclosure of Monarch Mills property, in top of concrete post; standard tablet stamped "628 C 33 1933"-----	627. 862
Reference mark, 160 ft. SE. of tablet, 75 ft. SW. of NW. corner of mail building of Monarch Mills, 40 ft. SE. of SW. corner of executive office building, in root on SW. side of 18-in. oak tree; nail and washer-----	628. 24
Union, 500 ft. along State Highway 215 W. of E. city limits, at fire hydrant, on head of bolt between "Mich" and "Michigan"; chiseled angle-----	619. 27
Union, 170 ft. E. of intersection of East Main and Douglas Heights Streets, 20 ft. N. of center line of East Main Street, in root in E. side of 18-in. oak tree; nail and washer-----	618. 77
Union, at grammar school, in SW. corner of yard, 30 ft. N. of center line of Main Street (State Highway 215), in root on S. side of 18-in. oak tree; nail-----	636. 41

Union, 35 ft. SE. of SE. corner of Union County courthouse, in yard, at intersection of Main and Herndon Streets, 40 ft. N. of West Main Street, 20 ft. W. of Herndon Street, 30 ft. NW. of Confederate monument, in top of 6- by 6-in. concrete post; standard tablet stamped "T T 22 P 1933 646"-----	Feet 645. 605
Reference mark, at above-mentioned intersection of streets, in NE. corner of base of Confederate monument; chiseled square-----	645. 55
Union, 0.8 mi. N. of courthouse, in SE. angle of junction of North Pinckney Street and driveway to dwelling of Billy Thompson, in root on W. side of 36-in. oak tree; nail and washer-----	640. 58
Union, 1.2 mi. N. of, 45 ft. E. of N. city limits of Union, 45 ft. E. of center line of State Highway 11, in root on W. side of 8-in. twin walnut tree; nail and washer-----	646. 03
Union, 2.2 mi. N. of, 1.0 r. j. S. of intersection of State Highways 11 and 92, 30 ft. W. of center line of State Highway 11, in root on S. side of 30-in. oak tree; nail and washer-----	644. 78
From Union south along U. S. Highway 176 to Whitmire (by J. F. Covington in 1934)	
Union, near Y-junction of South Mountain and South Pinckney Streets, in yard of Trinity Episcopal Church, in root on W. side of 10-in. locust tree; nail and washer-----	623. 69
Union, opposite Y-junction of Hart and South Pinckney Streets, 30 ft. E. of center line of highway, in yard of Tabernacle Baptist Church, in root on W. side of 18-in. twin chinaberry tree; nail and washer-----	622. 39
Union, 1.7 mi. S. of, on extension of N. tangent of highway, 90 ft. E. of center line of highway, in root on W. side of 40-in. oak tree; nail and washer-----	628. 65
Union, 3.0 mi. S. of, 25 ft. N. and 290 ft. E. from T-junction of highway and second-class county rd. E. leading to State Highway 215, 25 ft. N. of center line of second-class rd. E., in top of 6- by 6-in. concrete post; standard tablet stamped "C 9 1934"-----	601. 306
Reference mark, 50 ft. E. of tablet, 15 ft. N. and 240 ft. E. from T-junction of highway and second-class county rd., in root on S. side of 15-in. pine tree; nail and washer-----	596. 66
Union, 3.5 mi. S. of, opposite T-junction of highway and second-class county rd. E. to Santuc, 40 ft. W. of center line of highway, in root on E. side of 24-in. chinaberry tree; nail and washer-----	582. 82
Union, 4.3 mi. S. of, in SE. angle of Y-junction of highway and old Union-Newberry rd., 35 ft. E. of center line of highway, in root on W. side of 15-in. pine tree; nail and washer-----	562. 80
Union, 5.5 mi. S. of, near small stream, 35 ft. W. of center line of highway, in root on N. side of 18-in. triple willow tree; nail and washer-----	456. 13
Union, 6.2 mi. S. of, 180 ft. W. of center line of highway, 55 ft. E. and directly opposite main dwelling on farm of Dr. Robert Berry, in top of 6- by 6-in. concrete post; standard tablet stamped "C 10 1934"-----	505. 635
Reference mark, 36 ft. N. and 9 ft. E. from tablet, 145 ft. W. of center line of highway, 90 ft. W. of E. face of tenant house on farm of Dr. Robert Berry, in root on E. side of 20-in. oak tree; nail and washer-----	503. 07
Union, 6.8 mi. S. of, 275 ft. NW. of Y-junction of third-class rd. NE. and highway, 35 ft. W. of center line of highway, in root on E. side of 12-in. gum tree; nail and washer-----	444. 58

Union, 7.2 mi. S. of, 75 ft. N. of home of Mr. Fred Whitney, 50 ft. E. of center line of highway, in root on W. side of 18-in. oak tree; nail and washer-----	Feet 503. 21
Union, 8.2 mi. S. of, in NW. angle of Y-junction of second-class rd. W. and highway, 300 ft. S. of center line of intersection of power line and U. S. Highway 176, in root on S. side of 18-in. pine tree; nail and washer-----	493. 33
Whitmire, 7.6 mi. N. of, 9.2 mi. S. of Union, 75 ft. NE. of junction of second-class T-rd. to Santuc, 60 ft. E. of center line of highway, in top of 6- by 6-in. concrete post; standard tablet stamped "C 11 1934"-----	463. 442
Reference mark, 100 ft. S. and 24 ft. W. from tablet, 90 ft. SW. of T-rd. junction, 40 ft. S. of center line of highway, in root on S. side of 10-in. twin pine tree; nail and washer-----	456. 35
Whitmire, 6.4 mi. N. of, 6.0 mi. SW. of Santuc, 140 ft. W. of Tiger River bridge, 40 ft. S. of center line of highway, in top of 6- by 6-in. concrete post; standard tablet stamped "T T 28 P 1933"-----	346. 102
Reference mark, 30 ft. N. and 140 ft. E. from tablet, on NW. corner of wheel guard of bridge over Tiger River; chiseled square-----	347. 98
Whitmire, 5.5 mi. N. of, 1.0 mi. S. of Tiger River, 35 ft. E. of center line of highway, in root on S. side of 18-in. pine tree; nail and washer-----	396. 99
Whitmire, 4.6 mi. N. of, in NW. angle of Y-junction of highway and second-class rd. NW. (old route of U. S. Highway 176), 40 ft. W. of center line of highway, in root on E. side of 15-in. pine tree; nail and washer-----	473. 74
Whitmire, 3.4 mi. N. of, on wheel guard on NE. corner of concrete highway bridge over Padgett Creek; standard tablet stamped "C 12 1934"-----	380. 339
Reference mark, on wheel guard on NW. corner of concrete highway bridge over Padgett Creek; chiseled square-----	380. 32
Whitmire, 2.4 mi. N. of, 0.4 mi. S. of Black Rock School, 60 ft. W. of Y-junction of highway and third-class county rd. NE., 45 ft. E. of center line of highway, in root on W. side of 24-in. pine tree; nail and washer-----	508. 94
Whitmire, 1.3 mi. N. of, 75 ft. N. of travel lane at S. junction of U. S. Highway 176 and State Highway 7, 35 ft. W. of center line of highway, in root on E. side of 8-in. pine tree; nail and washer--	483. 81
Whitmire, 0.3 mi. NE. of, on highway bridge over Enoree River, in concrete pedestal of handrail; standard tablet stamped "C 13 1934"-----	357. 092
Reference mark, 15 ft. N. and 10 ft. W. from tablet, on wheel guard on NE. corner of concrete highway bridge; chiseled square-----	354. 12
Whitmire, near junction of U. S. Highway 176 and State Highway 7, 50 ft. N. of center line of U. S. Highway 176, 20 ft. N. of center line of State Highway 7, on head wall of pipe culvert; chiseled square-----	404. 23
From Enoree quadrangle near Tiger River bridge northeast along State Highway 92 to Union (by J. F. Covington in 1934)	
Union, 8.0 mi. along highway W. of, on SE. corner of bridge over Tiger River; standard tablet stamped "C 52 1934"-----	408. 675
Reference mark, on SE. corner of bridge over Tiger River; chiseled square-----	408. 68

Union, 6.9 mi. W. of, 200 ft. E. of store of S. H. Wilburn, 40 ft. SE. of center line of highway, in root of 30-in. elm tree; copper nail and washer.....	Feet 521. 69
Union, 4.8 mi. W. of, about 0.4 mi. W. of Fair Forest Creek, in SE. angle of driveway to dwelling, in root of 6-in. triple oak tree; copper nail and washer.....	473. 06
Union, 4.4 mi. W. of, on SW. corner of bridge over Fair Forest Creek; standard tablet stamped "C 53 1934".....	418. 390
Reference mark, on SW. corner of above-mentioned bridge; chiseled square.....	414. 32
Union, 3.4 mi. W. of, on N. end of E. head wall of concrete box culvert; chiseled square.....	427. 05
Union, 2.6 mi. W. of, in SE. angle of intersection of highway and second-class county rd., 60 ft. E. of center of crossroads, in top of 7- by 7-in. concrete post; standard tablet stamped "C 54 1934".....	531. 546
Reference mark, in NE. angle of crossroads, 60 ft. NE. of center line of highway, in root of 12-in. pine tree; copper nail and washer.....	525. 76
Union, 1.7 mi. W. of, on E. end of S. head wall of 10- by 10-in. double box culvert; chiseled square.....	476. 29
From point 2.5 miles northwest of Santuc northeast along road into Halsellville quadrangle (by O. P. Ackerman in 1934)	
Santuc, 2.5 mi. NW., thence 1.2 mi. E. from, 1.1 mi. SW. of Beulah Church, 18 ft. N. of center line of rd., in root on NE. side of 18-in. pine tree; wire nail.....	534. 77
Beulah Church, 75 ft. W. of NW. corner of, in yard, 4.5 mi. NE. of Santuc, 130 ft. E. of junction of rds., 25 ft. SE. of center line of rd., in top of 6- by 6-in. concrete post; standard tablet stamped "T T 32 P 1933".....	525. 368
Reference mark, 150 ft. NE. of tablet, 20 ft. N. of center line of rd., in root on SW. side of 24-in. twin pine tree; wire nail.....	528. 03
Beulah Church, 1.1 mi. NE. of, 400 ft. N. of brick dwelling, 25 ft. SE. of center line of rd., in root on SE. side of 8-in. poplar tree; wire nail.....	538. 10
From Newberry quadrangle near St. Matthew's Church northwest and west along roads to junction of U. S. Highway 176 and State Highway 7 (by O. P. Ackerman in 1934)	
Whitmire, 4.0 mi. by route taken E. of, 40 ft. S. of SE. corner of St. Matthew's Church, in yard, 40 ft. NE. of center line of Enoree River bridge-Blairs rd., 15 ft. NW. of 18-in. elm tree, in 6- by 6-in. concrete post; standard tablet stamped "T T 5 P 1934 512".....	510. 984
Reference mark 1, 45 ft. SE. of tablet, 85 ft. SE. of SE. corner of above mentioned church, 20 ft. NE. of center line of rd., in root on SW. side of 8-in pine tree; wire nail.....	508. 43
Reference mark 2, 160 ft. W. of tablet, 140 ft. W. of SW. corner of church, 40 ft. SW. of center line of rd., in root on NE. side of 12-in. pine tree; wire nail.....	511. 13
Whitmire, 3.2 mi. E. of, 1.7 mi. SE. of S. junction of U. S. Highway 176 and State Highway 7, on rd. to Maybinton at point 0.6 mi. SE. of its junction with State Highway 7, 50 ft. SW. of Y-rd. junction, in root on N. side of 24-in. cedar tree; wire nail.....	492. 54

Whitmire, 2.6 mi. E. of, 1.1 mi. SE. of junction of above-mentioned highways, 80 ft. W. and in SW. angle of junction of State Highway 7 with rd. to Maybinton, in root on SW. side of 8-in. oak tree; wire nail.....	510. 84
From point 2 miles east of Sedalia southeast along roads to Beatys Bridge over Tiger River (by O. P. Ackerman in 1934)	
Sedalia, 3.0 mi. SE. of, in yard of B. G. Dixon, 30 ft. S. of center line of rd., in root on N. side of 10-in. cedar tree; wire nail.....	545. 89
Sedalia, 3.4 mi. E. of, 9.5 mi. NW. of Whitmire, 75 ft. SE. of Y-rd. junction, 30 ft. SW. of center line of Whitmire-Sedalia rd., in 6- by 6-in. concrete post; standard tablet stamped "T T 13 P 1934".....	509. 289
Reference mark 1, 70 ft. SW. of tablet, 45 ft. S. of Y-rd. junction, in root on N. side of 10-in. pine tree; wire nail.....	506. 98
Reference mark 2, 75 ft. SE. of tablet, 85 ft. SE. of Y-rd. junction, in root on N. side of tree; wire nail.....	501. 46
Sedalia, 4.5 mi. SE. of, 20 ft. NE. of center line of rd., in root on SW. side of 30-in. red-oak tree; wire nail.....	496. 91
Sedalia, 5.0 mi. E. of, 2.0 mi. SW. of Tiger River, 30 ft. W. of rd. from river to farm of I. M. Mobley, in edge of pine thicket, in 6- by 6-in. concrete post; standard tablet stamped "T T 27 P 1933 504".....	503. 049
Reference mark, 430 ft. NW. of tablet, 30 ft. NE. of center line of rd., in root on S. side of 10-in. pine tree; wire nail.....	501. 70
Sedalia, 6.2 mi. SE. of, 50 ft. SW. of center line of rd., in root on E. side of 10-in. pine tree; wire nail.....	526. 45
Sedalia, 7.1 mi. E. of, about 7.2 mi. SW. of Santuc, 0.5 mi. E. of junction of T-rd., 18 ft. N. of center line of rd., in head wall of pipe line; chiseled square.....	496. 80
From point 1.0 miles north of Beatys Bridge over Tiger River northeast along road to Santuc (by O. P. Ackerman in 1934)	
Santuc, 4.2 mi. W. of, 30 ft. N. of center line of rd., in root on W. side of 10-in. pine tree; wire nail.....	481. 76
Santuc, 3.5 mi. W. of, 3.0 mi. NE. of bridge over Tiger River, 1.0 mi. NE. of bridge over Tinker Creek, at Greenbrier School, 150 ft. NW. of NW. corner of schoolhouse, 15 ft. SE. of forked pine tree, in concrete post; standard tablet stamped "T T 29 P 1933 470".....	469. 620
Reference mark, 15 ft. NW. of tablet, 20 ft. SE. of center line of rd., in root on SE. side of 24-in. twin pine tree; wire nail.....	469. 25
Santuc, 2.5 mi. W. of, 80 ft. N. of center line of rd., in root on S. side of 10-in. persimmon tree; wire nail.....	468. 44
Santuc, 1.2 mi. SW. of, 4.0 mi. NE. of bridge over Tinker Creek, 40 ft. E. of SE. corner of Bethesda Baptist Church, 50 ft. N. of center line of rd., in concrete post; standard tablet stamped "T T 30 P 1933 538".....	538. 013
Reference mark, 70 ft. SE. of tablet, 110 ft. SE. of SE. corner of church, 20 ft. S. of center line of rd., in root on W. side of 8-in oak tree; wire nail.....	536. 75
Santuc School, 80 ft. N. of NE. corner of, in yard, 0.5 mi. W. of Santuc, 220 ft. SE. of crossroads, 10 ft. SE. of 56-in. oak tree, in concrete post; standard tablet stamped "T T 11 P 1934 559".....	558. 491
Reference mark, 150 ft. E. of tablet, 80 ft. NE. of NE. corner of school, 15 ft. S. of center line of rd., in root on NW. side of 8-in. oak tree; wire nail.....	558. 11

From Halsellville quadrangle northwest along road northeast of Browns Creek into Adamsburg quadrangle (by O. P. Ackerman in 1934)

Union, 8.0 mi. NE. of, 2.2 mi. W. of Worthneys Ferry, 20 ft. E. of dwelling, in yard, 10 ft. N. of center line of rd., in root on SE. side of 24-in. oak tree; wire nail and bottle cap-----
 Feet
 470. 65

From Santuc southeast along road by way of Gilham Chapel into Halsellville quadrangle (by O. P. Ackerman in 1934)

Santuc, 0.9 mi. SE. of, 600 ft. NE. of dwelling, 235 ft. NE. of center line of rd., in root on N. side of 12-in. red-oak tree; wire nail-----
 557. 33
 Gilham Chapel, 50 ft. N. of NE. corner of, 2.5 mi. S. of Santuc, 60 ft. W. of center line of Santuc-Butlers rd., in churchyard, 6 ft. SW. of 24-in. oak tree, in concrete post; standard tablet stamped "T T 10 P 1934 529"-----
 528. 149
 Reference mark 1, 75 ft. NE. of tablet, 150 ft. NE. of NE. corner of chapel, 40 ft. W. of center line of rd., in root on SE. side of 30-in. white-oak tree; wire nail-----
 527. 16
 Reference mark 2, 12 ft. NE. of tablet, 80 ft. NE. of NE. corner of chapel, 70 ft. W. of center line of rd., in root on E. side of 30-in. white-oak tree; wire nail-----
 527. 66
 Gilham Chapel, 1.2 mi. S. of, 40 ft. E. of center line of rd., on W. corner of power-line tower, at ground surface; top of angle bar-----
 529. 09
 Gilham Chapel, 2.4 mi. SE. of, 1.6 mi. NE. of Ada sta., 30 ft. S. of SW. corner of overhead bridge over Seaboard Air Line R. R., 30 ft. SW. of center line of rd., in root on NE. side of 12-in. pine tree; wire nail-----
 501. 02
 Gilham Chapel, 3.3 mi. SE. of, 3.2 mi. SW. of Carlisle, 65 ft. NE. of junction of State Highway 7 and T-rd., in NE. angle, in root on NE. side of 24-in. oak tree; wire nail-----
 537. 01
 Gilham Chapel, 3.9 mi. SE. of, 4.0 mi. SW. of Carlisle, 60 ft. NW. of junction of old Columbia-Newberry-Whitmire rd. with State Highway 7, 50 ft. N. of center line of highway, on large curve, in edge of pine thicket, in concrete post; standard tablet stamped "T T 9 P 1934"-----
 517. 033
 Reference mark 1, 100 ft. E. of tablet, 100 ft. NE. of junction of T-rd., in root on SW. side of 8-in. oak tree; wire nail-----
 520. 61
 Reference mark 2, 25 ft. SW. of tablet, 60 ft. NW. of junction of T-rd., in root on SE. side of 24-in. gum tree; wire nail-----
 514. 61
 Tuckertown, 2.1 mi. NW. of, 5.0 mi. SW. of Carlisle, 25 ft. W. of center line of rd., in root on E. side of 8-in. pine tree; wire nail----
 513. 07
 Tuckertown, 1.0 mi. NW. of, 50 ft. E. of center line of rd., in base on NW. side of 8-in. red-oak tree; wire nail-----
 472. 18

From point near Black Rock School northwest along road by way of Flint Hill Church to old Duncan Place (by O. P. Ackerman in 1934)

Black Rock School, 1.3 mi. SW. of, 40 ft. SW. of center line of rd., in root on E. side of 10-in. pine tree; wire nail-----
 497. 98
 Black Rock School, 2.5 mi. W. of, 300 ft. W. of dwelling, 15 ft. S. of center line of rd., in root on S. side of 12-in. pine tree; wire nail----
 523. 79
 Old Duncan Place, 3.3 mi. SE. of, 2.9 mi. W. of Black Rock School, 7.0 mi. NW. of Whitmire, 250 ft. E. of SE. corner of dwelling of William Coleman, in front yard, 40 ft. W. of center line of rd., 25 ft. N. of 18-in. oak tree, 10 ft. S. of 12-in. cedar tree, 10 ft. E. of 9-in. cedar tree, in 6- by 6-in. concrete post; standard tablet stamped "T T 12 P 1934 544"-----
 544. 087

	<i>Feet</i>
Reference mark 1, 15 ft. NE. of tablet, 15 ft. W. of center line of rd., in root on E. side of 18-in. oak tree; nail.....	538. 92
Reference mark 2, 180 ft. N. of tablet, 25 ft. W. of center line of rd., in root on E. side of 24-in. oak tree; nail.....	542. 83
Old Duncan Place, 1.9 mi. SE. of, 45 ft. SW. of center line of rd., in root on SE. side of 24-in. pine tree; wire nail.....	547. 80
Old Duncan Place, 0.7 mi. SE. of, 400 ft. N. of dwelling, 70 ft. E. of center line of rd., in root on W. side of 8-in. oak tree; wire nail....	542. 02
From Enoree quadrangle east along State Highway 7 to Whitmire (by O. P. Ackerman in 1934)	
Whitmire, 9.0 mi. W. of, 9.0 mi. NE. of Clinton, 190 ft. NW. of center line of highway, 40 ft. E. of SE. corner of tenant house of Mrs. Zonie Manus, in front yard, 25 ft. NE. of 24-in. oak tree, in con- crete post; standard tablet stamped "T T 1 P 1934 551".....	550. 342
Reference mark 1, 500 ft. S. of tablet, 80 ft. SE. of center line of high- way, in root on NW. side of 12-in. pine tree; wire nail.....	550. 29
Reference mark 2, 20 ft. SW. of tablet, in root on E. side of 30-in. oak tree; wire nail.....	551. 65
Whitmire, 7.7 mi. NW. of, 18 ft. SW. of center line of highway, in head wall of concrete-pipe line; chiseled square.....	501. 74
Whitmire, 6.5 mi. NW. of, 0.7 mi. SW. of Duncan Creek bridge, 60 ft. NW. of center line of highway, in root on N. side of 10-in. pine tree; wire nail.....	463. 14
Whitmire, 5.3 mi. NW. of, 1,500 ft. E. of Duncan Creek bridge, 50 ft. SE. of center line of highway, in edge of pine woods on curve, in con- crete post; standard tablet stamped "T T 2 P 1934".....	405. 684
Reference mark 1, 860 ft. N. of tablet, 60 ft. E. of center line of high- way, in root on W. side of 8-in. pine tree; wire nail.....	407. 01
Reference mark 2, 180 ft. NW. of tablet, 40 ft. W. of center line of highway, in root on NE. side of 18-in. pine tree; wire nail.....	404. 68
Whitmire, 3.9 mi. W. of, 60 ft. SE. of center line of highway, in root on SW. side of 8-in. pine tree; wire nail.....	482. 40
Whitmire, 2.7 mi. W. of, 50 ft. NW. of center line of highway, in yard of dwelling, in root on W. side of 18-in. cedar tree; wire nail.....	515. 54
Whitmire, 2.0 mi. W. of, 40 ft. N. of center line of highway, on large curve, in edge of pine woods, in concrete post; standard tablet stamped "T T 3 P 1934 517".....	516. 212
Reference mark, 120 ft. SE. of tablet, 30 ft. NE. of center line of highway, in root on NE. side of 10-in. pine tree; wire nail.....	505. 68
Whitmire, 0.7 mi. NW. of, 80 ft. SW. of SW. corner of dwelling, 35 ft. NE. of center line of highway, in root on W. side of 10-in. pine tree; wire nail.....	490. 17
Whitmire, on cut-off between U. S. Highway 176 and State High- way 7, 0.4 mi. NW. of U. S. Highway 176, 30 ft. SW. of center line of State Highway 7, in root on N. side of 18-in. water-oak tree; wire nail.....	424. 94
From Union southwest along road to point 1 mile south of Gist Bridge over Tiger River, thence west into Enoree quadrangle (by O. P. Ackerman in 1934)	
Union, 1.4 mi. SW. of courthouse at, 40 ft. N. of center line of rd., in root on NW. side of 24-in. red-oak tree; wire nail.....	635. 32
Union, 2.4 mi. SW. of, 30 ft. SE. of center line of rd., in base on NW. side of 36-in. red-oak tree; wire nail.....	611. 90

	<i>Feet</i>
Union, 2.5 mi. SW. of, 1.2 mi. N. of Sardis Church, 30 ft. NE. of NE. corner of dwelling of J. D. Bedenbaugh, in front yard, 50 ft. W. of center line of rd., 5 ft. SE. of 36-in. oak tree, in concrete post; standard tablet stamped "T T 23 P 1933"-----	629. 707
Reference mark, 48 ft. E. of tablet, 30 ft. NW. of center line of rd., in root on N. side of 30-in. white-oak tree; wire nail-----	627. 96
Union, 3.6 mi. SW. of, near Sardis Church, 30 ft. E. of center line of rd., in crotch of 8-in. twin peach tree: nail-----	609. 87
Union, 4.5 mi. SW. of, 15 ft. S. of center line of rd., in SE. corner of head wall of culvert; chiseled square-----	588. 90
Harris Bridge over Fair Forest Creek, about 1 mi. NE. of, 5.4 mi. SW. of Union, 15 ft. S. of center line of rd., on E. end of head wall of pipe line; chiseled square-----	500. 10
Harris Bridge, 210 ft. SW. of SW. end of, 30 ft. SE. of center line of rd., in root on NW. side of 10-in. sweetgum tree; wire nail-----	371. 19
Bishop School, 80 ft. W. of NW. corner of, 0.5 mi. SW. of Harris Bridge, 1.8 mi. N. of Gist Bridge, 110 ft. SE. of rd. forks, 70 ft. E. of center line of Sardis Church-Tiger River bridge rd., in schoolyard, 5 ft. SW. of 4-in. cedar tree, in concrete post; standard tablet stamped "T T 24 P 1933"-----	485. 885
Reference mark, 52 ft. NE. of tablet, 80 ft. NW. of school, 95 ft. E. of center line of rd., in root on N. side of 10-in. red-oak tree; wire nail--	486. 54
Gist Bridge over Tiger River, 0.6 mi. N. of, 260 ft. S. of junction of T-rd., 25 ft. W. of center line of rd., in trunk of 8-in. pine tree; nail--	530. 86
Gist Bridge, 200 ft. S. of S. end of, 4.1 mi. E. of Sedalia, 40 ft. W. of center line of rd., in root on SE. side of 8-in. water-oak tree; wire nail-----	370. 75
Gist Bridge, 0.5 mi. S. of, 585 ft. W. of dwelling, in edge of woods on property of R. P. Harris, 25 ft. E. of center line of rd., in concrete post; standard tablet stamped "T T 25 P 1933"-----	449. 846
Reference mark, 30 ft. S. of tablet, 30 ft. E. of center line of rd., in root on NW. side of 12-in. pine tree; wire nail-----	449. 13
Gist Bridge, 1.7 mi. SW. of, 2.4 mi. E. of Sedalia, 40 ft. W. of center line of rd., in root on E. side of 8-in. pine tree; wire nail-----	544. 75
Sedalia, 2.0 mi. SE. of, 180 ft. NW. of rd. junction, 30 ft. SE. of SE. corner of dwelling of Mrs. Tom Duncan, in front yard, 40 ft. N. of center line of rd., in concrete post; standard tablet stamped "T T 26 P 1933"-----	571. 028
Reference mark, 300 ft. W. of rd. junction, 30 ft. S. of center line of rd., in NW. corner of barn, in rock foundation; chiseled square-----	566. 64
Sedalia, 1.0 mi. E. of, 90 ft. SE. of dwelling, 60 ft. N. of junction of T-rd., in root on NW. side of 18-in. persimmon tree; wire nail-----	571. 28
Sedalia post office, 75 ft. SE. of SE. corner, 40 ft. SW. of rd. junction, in root on E. side of 18-in. oak tree; nail-----	571. 56
Sedalia, 1.0 mi. NW. of, 2.5 mi. SE. of Cross Keys, 130 ft. SE. of junction of T-rd. NE., 25 ft. S. of SE. corner of Quaker Methodist Church, in yard, 50 ft. NE. of center line of rd., in concrete post; standard tablet stamped "T T 35 P 1933"-----	591. 135
Reference mark, 55 ft. NW. of tablet, 27 ft. SW. of church, 70 ft. E. of center line of rd., in base of 10-in. red-oak tree; wire nail-----	591. 44
Sedalia School (and Quaker Methodist Church), 1.2 mi. SW. of, in front of dwelling of A. H. Wyatt, 25 ft. W. of center line of rd., in root on E. side of 20-in. white-oak tree; wire nail-----	593. 47

From Enoree quadrangle 2 miles northeast of Cross Keys along road northeast to Tiger River, thence northwest 2 miles and back into Enoree quadrangle (by O. P. Ackerman in 1934)

Cedar Hill School, 1.4 mi. SW. of, 0.9 mi. NW. of bridge over Tiger River, opposite dwelling of J. W. Lawson, 30 ft. N. of center line of county rd., in root on S. side of 8-in. water-oak tree; nail-----	Feet 497. 07
Cedar Hill School, 1.4 mi. W. of, 1.5 mi. NW. of bridge over Cedar Bluff River, 45 ft. E. of center line of Cedar Bluff River bridge-Alexander's farm rd., on large curve, in wooded area, in concrete post; standard tablet stamped "T T 39 P 1933"-----	533. 892
Reference mark, 80 ft. S. of tablet, 30 ft. E. of center line of rd., in root on NW. side of 10-in. white-oak tree; wire nail-----	532. 31

WADESBORO QUADRANGLE⁴⁷

[Latitude 34°45'-35°00'; longitude 80°00'-80°15']

CHESTERFIELD COUNTY

From Peachland quadrangle east along State Highway 9 to Mount Croghan, thence northeast along Mount Croghan-Wadesboro road to South Carolina-North Carolina State line (by C. T. Duke in 1934)

Mount Croghan, 1.0 mi. W. of, 1.0 mi. E. of Taylors Chapel, 20 ft. S. of center line of State Highway 9, on W. end of S. head wall of culvert; chiseled square-----	440. 22
Mount Croghan, 6 ft. S. and 12 ft. E. from NE. corner of First Baptist Church, in front yard, 87 ft. W. of center line of Mount Croghan-Wadesboro rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 1 H 1934 448"-----	447. 342
Reference mark, 75 ft. N. and 135 ft. W. from tablet, 160 ft. W. of center line of rd., in root on N. side of 6-in. pine tree; wire nail-----	444. 15
Mount Croghan, 1.0 mi. NE. of, about 600 ft. SW. of Elizabeth Church, 30 ft. E. of Y-rd. junction, in front of dwelling of L. A. Watson, in root on N. side of 8-in. oak tree; wire nail-----	438. 58
Mount Croghan, 2.9 mi. NE. of, 1.0 mi. S. of Mayesville Bridge over Thompson Creek, 25 ft. W. of center line of county rd., on property of Arthur Rivers, 25 ft. N. and 30 ft. E. from NE. corner of tenant house, in 7- by 7-in. concrete post; standard tablet stamped "T T 2 H 1934 370"-----	369. 080
Reference mark, 60 ft. S. and 180 ft. W. from tablet, 60 ft. W. of center line of rd., in root on E. side of 14-in. pear tree; wire nail-----	365. 40
Mount Croghan, 4.6 mi. NE. of, 3.1 mi. NW. of Griggs Crossroads, 350 ft. E. of NE. corner of Mays dwelling, 55 ft. N. of Mays Crossroads, at S. C.-N. C. State line, in 7- by 7-in. concrete post; standard tablet stamped "T T 3 H 1934 332"-----	331. 353

From South Carolina-North Carolina State line southeast to Griggs Crossroads, thence south to Davidson Grove Church (by C. T. Duke in 1934)

Griggs Crossroads, 2.0 mi. N. of, about 6.5 mi. NE. of Ruby, 250 ft. S. of S. C.-N. C. State line, about 400 ft. N. of tenant house, 20 ft. E. of center line of county rd., in root on W. side of 14-in. persimmon tree; wire nail-----	314. 30
Griggs Crossroads, 1.0 mi. NW. of, 100 ft. W. of center line of rd., in root on S. side of 20-in. pine tree; wire nail-----	290. 02

⁴⁷ The larger part of this quadrangle lies in North Carolina.

Griggs Crossroads, 90 ft. N. and 123 ft. W. from, 9 ft. S. and 3 ft. E. from SW. corner of tenant house on property of E. C. and J. C. Griggs, in concrete post; standard tablet stamped "T T 4 H 1934 307"-----	Feet 305. 948
Reference mark, 20 ft. N. and 60 ft. E. from tablet, 15 ft. E. of center line of rd., in root on W. side of 18-in. elm tree; wire nail-----	304. 72
Griggs Crossroads, 1.0 mi. S. of, about 1,000 ft. S. of Thompson Creek, 15 ft. W. of center line of county rd., in root on E. side of 14-in. walnut tree; wire nail-----	229. 98
Griggs Crossroads, 2.0 mi. S. of, 1.0 mi. N. of Davidson Grove Church, 15 ft. W. of center line of county rd., in root on E. side of 18-in. gum tree; wire nail-----	344. 79
Davidson Grove Church (3.5 mi. NE. of Ruby and 3 mi. S. of Griggs Crossroads), 6 ft. S. and 3 ft. W. from NW. corner of, 60 ft. N. of junction of T-rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 5 H 1934 281"-----	279. 983
Reference mark, 45 ft. N. and 15 ft. W. from tablet, 30 ft. N. of center line of rd., in root on N. side of 10-in. oak tree; wire nail-----	280. 96
From Davidson Grove Church southwest along road to Ruby, thence northwest along State Highway 9 to Mount Croghan (by C. T. Duke in 1934)	
[Line jogs into Chesterfield quadrangle]	
Davidson Grove Church, 1.1 mi. W. of, 250 ft. E. of dwelling of E. H. Honeycut, 15 ft. N. of center line of third-class rd., in root on S. side of 14-in. twin pine tree; wire nail-----	291. 93
Davidson Grove Church, 1.6 mi. W., thence 0.5 mi. S. from, 1.4 mi. NE. of Ruby, 15 ft. E. of center line of rd., in front of old tenant house, in root on W. side of 16-in. oak tree; wire nail-----	331. 82
Ruby, 1.2 mi. NW. of, 2.0 mi. SE. of Mount Croghan, 30 ft. S. of center line of State Highway 9, on W. end of N. head wall of culvert; chiseled square-----	295. 56
Mount Croghan, 1.0 mi. SE. of, 15 ft. N. of center line of highway, in front yard of tenant house, in root on S. side of 22-in. twin pecan tree; wire nail-----	335. 88
From Davidson Grove Church southeast along county road into Chesterfield quadrangle (by C. T. Duke in 1934)	
Davidson Grove Church, 1.0 mi. SE. of, 3.1 mi. NE. of Ruby, 40 ft. E. of center line of county rd., in root on W. side of 8-in. pine tree; wire nail-----	289. 48
From Chesterfield quadrangle at point about 3 miles east of Ruby northeast along road to point near Friendship Church, thence southeast and east into Rockingham quadrangle (by C. T. Duke in 1934)	
Wamba School, 1.0 mi. NE. of, 2.0 mi. SW. of Friendship Church, 10 ft. W. of rd., in root on E. side of 8-in. pine tree; wire nail-----	253. 41
Friendship Church, 0.9 mi. SW. of, 2.5 mi. NW. of Chesterfield, 30 ft. N. of center line of rd., 90 ft. S. of front steps of dwelling of R. A. Melton, in front yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 13 H 1934 207"-----	206. 100
Reference mark, 80 ft. E. of tablet, 20 ft. E. of center line of rd., in root on W. side of 12-in. oak tree; wire nail-----	203. 84
Friendship Church, 25 ft. N. of center line of rd., in root on N. side of 18-in. gum tree; wire nail-----	336. 98

Friendship Church, 1.2 mi. SE. of, about 100 ft. E. of crossing of Jackson rd. and Jimmies Creek, 15 ft. S. of center line of rd., on top of rock; chiseled square.....	Feet 184. 92
Friendship Church, 2.2 mi. SE. of, 2.5 mi. W. of Zoar Crossroads, 30 ft. S. and 3 ft. E. from junction of rd. to Zoar Church with N.-S. rd., on property of C. W. Rivers, 5 ft. W. of 12-in. hickory tree; standard tablet stamped "T T 14 H 1934 283".....	281. 954
Reference mark, 5 ft. E. of tablet, 30 ft. S. and 8 ft. E. from above-mentioned rd. forks, in root on E. side of 12-in. hickory tree; wire nail.....	281. 77
Zoar Crossroads, 1.0 mi. W. of, 160 ft. E. of center line of rd., in root on N. side of 20-in. gum tree; wire nail.....	280. 48
Zoar Crossroads (about 600 ft. W. of Zoar Church), 120 ft. S. and 20 ft. E. from, on SW. corner of platform of cotton gin of E. T. Teal; head of bolt.....	309. 76
Zoar Crossroads, 1.2 mi. SE. of, 2.9 mi. W. of McClain Grove Church, 25 ft. S. of center line of county rd., in root on N. side of 14-in. pine tree; wire nail.....	265. 54
From Peachland quadrangle at point about 1 mile southeast of Center Grove Church southeast along road into Chesterfield quadrangle (by C. T. Duke in 1934)	
Mount Croghan, 2.0 mi. W., thence 1.0 mi. SE. from, 1.7 mi. SE. of Center Grove Church, in root on W. side of 12-in. pine tree; wire nail.....	400. 74

WATTS QUADRANGLE

[Latitude 34°00'-34°15'; longitude 82°15'-82°30']

ABBEVILLE, GREENWOOD, AND McCORMICK COUNTIES

From Lowndesville quadrangle near Island Ford Bridge over Little River east and south to Calhoun Mill, thence southwest to Mount Carmel (by C. E. Reick in 1929)

Island Ford Bridge, 1 mi. E. of, 4.6 mi. S. of Watts, at SW. angle of junction of rd. S., in root of 15-in. oak tree; copper nail (recovered in 1934).....	503. 06
Calhoun Mill, 2.7 mi. N. of, 100 ft. N. of farm rd. W., in root of wild-cherry tree; copper nail.....	492. 66
Calhoun Mill, 1.6 mi. N. of, on E. side of rd. on summit, in root of 24-in. pine tree; copper nail.....	421. 31
Calhoun Mill, in S. corner of concrete loading platform; standard tablet stamped "R 52 1929".....	355. 024
Reference mark, 80 ft. W. of tablet, in root of 48-in. poplar tree; copper nail.....	353. 36
Calhoun Mill, 1.5 mi. SW. of, 1.4 mi. NE. of Mount Carmel, at junction of rd. N., 40 ft. NW. of rd., in root of 24-in. pine tree; copper nail.....	463. 01
From point 2.3 miles north of Long Cane Bridge over Long Cane Creek along roads northeast to Lower Long Cane Church, thence east to Young Chapel, thence south into Lincolnton quadrangle (by W. D. Leech in 1930)	
Long Cane Bridge, 3.5 mi. NE. of, 0.5 mi. SW. of crossroads, 20 ft. NW. of rd., in root of 10-in. double pine tree; copper nail and washer (recovered in 1934).....	427. 94

Long Cane Bridge, 4.1 mi. NE. of, about 1 mi. NW. of Patterson Bridge, at junction of T-rd. SW., in root of 12-in. oak tree; copper nail and washer (recovered in 1934)-----	<i>Fed</i> 410. 18
Lower Long Cane Church, 0.7 mi. W. of, 50 ft. SW. of junction of T-rd. E., in 7- by 7-in. concrete post; standard tablet stamped "L 13 1930" (recovered in 1934)-----	474. 022
Reference mark, 40 ft. NW. of tablet, in root of large oak tree; copper nail and washer-----	475. 08
Lower Long Cane Church, 60 ft. N. of NW. corner of, 10 ft. N. of rd., in root on NW. side of 36-in. oak tree; copper nail and washer (recovered in 1934)-----	416. 96
Lower Long Cane Church, 0.3 mi. SE. of, 40 ft. NE. of E. end of covered bridge over Long Cane Creek, in root of 12-in. poplar tree; copper nail and washer-----	357. 81
Young School, 0.7 mi. W. of, 20 ft. SW. of junction of abandoned T-rd. N., on rock ledge; chiseled square-----	475. 22
Young School, about 150 ft. N. of, in yard, 130 ft. W. of junction of T-rd. SW., in top of concrete post; standard tablet stamped "L 14 1930"-----	505. 347
Reference mark, 80 ft. SE. of tablet, in root of pine tree; copper nail and washer-----	507. 89
From point near Lower Long Cane Church northeast along roads to Cedar Springs, thence south and southwest and back to point near Lower Long Cane Church (by W. D. Leech in 1930)	
Bradley Bridge, 1.3 mi. NE. of, 240 ft. NE. of crossing of Reedy Brook, in root of 8-in. poplar tree; copper nail and washer-----	373. 63
Cedar Springs, 4.0 mi. S. of, 140 ft. N. of junction of rd. NE., 40 ft. N. of junction of rd. W., in top of concrete post; standard tablet stamped "L 15 1930"-----	472. 549
Reference mark, 60 ft. E. of tablet, at E. edge of rd., in root of oak tree; copper nail and washer-----	474. 01
Cedar Springs, 3.0 mi. S. of, about 150 ft. S. of crossing of small drain, 20 ft. S. of junction of field rd. SW., in root of 8-in. pine tree; copper nail and washer-----	396. 06
Cedar Springs, 2.0 mi. S. of, about 400 ft. S. of dwelling E. of rd., 20 ft. E. of rd., in root of 48-in. willow tree; copper nail and washer-----	478. 37
Cedar Springs, 0.6 mi. S. of, 370 ft. SW. of junction of T-rd., 20 ft. NW. of rd., in root of 30-in. maple tree; copper nail and washer-----	509. 87
Cedar Springs, 190 ft. S. of junction of T-rd. S., 30 ft. W. of rd., in top of concrete post; standard tablet stamped "L 16 1930"-----	500. 702
Reference mark, 10 ft. NW. of tablet, in root of 18-in. elm tree; copper nail and washer-----	500. 48
Cedar Springs, 0.7 mi. W. of, 250 ft. E. of dwelling S. of rd., 40 ft. S. of rd., in root on S. side of 10-in. pine tree; copper nail and washer--	474. 93
Cedar Springs, 1.2 mi. W. of, 120 ft. E. of SE. end of bridge over Long Cane Creek, NE. of rd., in root of small double maple tree; copper nail and washer-----	380. 45
Cedar Springs, 1.9 mi. W. of, 0.7 mi. W. of bridge over Long Cane Creek, 120 ft. E. of junction of rd. SE., N. of rd., in root of 12-in. pine tree; copper nail and washer-----	453. 44
Clatworthy Crossroads, 3.3 mi. NE. of, 2.8 mi. SW. of Cedar Springs, 0.4 mi. SW. of Mountain Creek, 40 ft. S. of junction of route rd. and rd. S. to dwelling, in top of concrete post; standard tablet stamped "L 17 1930"-----	438. 071

	<i>Feet</i>
Reference mark, 60 ft. W. of tablet, in root of 12-in. oak tree; copper nail and washer.....	441. 51
Clatworthy Crossroads, 2.3 mi. NE. of, 20 ft. NE. of small stream crossing, in root of double poplar tree; copper nail and washer....	429. 62
Clatworthy Crossroads, 1.1 mi. NE. of, about 250 ft. SW. of stream crossing, 15 ft. NW. of rd., in root of 12-in. pine tree; copper nail and washer.....	469. 03
Clatworthy Crossroads (7.0 mi. NW. of Troy, 8.0 mi. S. of Abbeville), 63 ft. E. of, 450 ft. SE. of Bethiah Church, in concrete post; standard tablet stamped "L 18 1930" and "T T 1934".....	562. 602
Reference mark, 90 ft. W. of tablet, 36 ft. W. of crossroads, in root of 30-in. oak tree; copper nail and washer.....	565. 10
Clatworthy Crossroads, 0.3 mi. SE. of, 60 ft. N. of junction of T-rd. E., in root of 12-in. oak tree; copper nail and washer.....	540. 66
Clatworthy Crossroads, 1.3 mi. SE. of, 0.5 mi. NW. of Chapel Church, 5 ft. SW. of rd., in root of forked elm tree; copper nail and washer...	488. 00
Lower Long Cane Church, 1.5 mi. NW. of, 80 ft. SE. of junction of private rd. to Hunter dwelling, in root of 20-in. pine tree; copper nail and washer (recovered in 1934).....	487. 64

From Clatworthy Crossroads southeast along road to Long Cane Creek (by W. D. Leech in 1930; double-run spur line)

Clatworthy Crossroads, 0.9 mi. E. of, 70 ft. SE. of Y-rd. junction, in root of 10-in. pine tree; copper nail and washer.....	533. 19
Clatworthy Crossroads, 2 mi. E. of, 150 ft. SE. of old dwelling, at forks in trail, in root of 20-in. pine tree; copper nail and washer....	423. 51
Clatworthy Crossroads, 2.3 mi. E. of, about 120 ft. NW. of Long Cane Creek, at split in stream, in root of 10-in. pine tree; copper nail and washer.....	371. 59

From Verdery along roads west to Bethel Church, thence south and southeast along State Highway 20 to Hunter's store (by J. J. Sitton, Jr., in 1934)

Verdery, 700 ft. N. of Charleston & Western Carolina Ry. sta., 160 ft. W. of center line of tracks, 30 ft. W. of center line of State Highway 10, in root on E. side of 12-in. oak tree; copper nail and washer....	601. 54
Verdery, 1.1 mi. along Verdery-Abbeville rd. W. of, 20 ft. S. of center line of rd., in root on N. side of 6-in. triple black-walnut tree; copper nail and washer.....	551. 97
Verdery, 2.0 mi. W. of, 15 ft. N. of center line of Verdery-Abbeville rd., on property formerly owned by W. T. Delvin, 150 ft. SW. of dwelling, in root on S. side of 24-in. oak tree; copper nail and washer.....	523. 79
Verdery, 3.1 mi. W. of, 6.0 mi. SE. of Abbeville, 15 ft. N. and 14 ft. E. from Y-rd. junction, 27 ft. N. and 95 ft. E. from NE. corner of old barn, 18 ft. N. of center line of second-class rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 59 R 1934 485"....	485. 005
Verdery, 4.0 mi. W. of, 0.4 mi. W. of wooden bridge over Curtail Creek, 25 ft. S. of center line of Verdery-Abbeville rd., in root on S. side of 24-in. oak tree; copper nail and washer.....	500. 45
Verdery, 5.0 mi. W. of, 60 ft. E. of dwelling of Maggie Watson, 20 ft. W. of center line of Verdery-Abbeville rd., in root on E. side of 8-in. oak tree; copper nail and washer.....	484. 04

Verdery, 5.8 mi. NW. of, 5.0 mi. SE. of Abbeville, along old Abbeville-Verdery rd., 25 ft. S. and 70 ft. E. from NE. end of Long Cane Creek bridge, 0.5 mi. S. of Seaboard Air Line Railway trestle, 65 ft. NE. of center line of second-class rd., in boulder; standard tablet stamped "T T 60 R 1934 403"-----	Feet 402. 486
Verdery, 6.8 mi. W. of, along old Verdery-Abbeville rd., 50 ft. S. of center line of rd., in root on W. side of 10-in. sweetgum tree; copper nail and washer-----	410. 27
Abbeville, 2.5 mi. S. of, 7.8 mi. W. of Verdery, along Abbeville-Cedar Springs rd., 100 ft. SW. of SW. corner of dwelling of S. E. Jones, 15 ft. W. of center line of rd., on S. end of concrete head wall; chiseled square-----	500. 41
Abbeville, 4.0 mi. SE. of, 9.0 mi. W. of Verdery, along old Abbeville-Troy rd., 0.2 mi. S. of Jackson dwelling, 40 ft. S. and 20 ft. W. from crossroads, 36 ft. W. of second-class rd. S., 36 ft. S. of second-class rd. NW., in 7- by 7-in. concrete post; standard tablet stamped "T T 61 R 1934 533"-----	532. 967
Abbeville, 3.8 mi. S. of, 30 ft. S. and 50 ft. W. from NW. corner of Bethel Church, in yard, 680 ft. SE. of State Highway 20 (Abbeville-McCormick and county rd.), 100 ft. S. and 90 ft. W. from junction of T-rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 62 R 1934 588"-----	588. 114
Reference mark, 18 ft. N. of tablet, 80 ft. W. of NW. corner of Bethel Church, in root on NE. side of 12-in. hickory tree; copper nail and washer-----	588. 89
Abbeville, 5.9 mi. S. of, 50 ft. E. of center line of State Highway 20, 150 ft. W. of NW. corner of dwelling of R. H. Beauford, in root on W. side of 30-in. oak tree; copper nail and washer-----	583. 50
Abbeville, 6.5 mi. S. of, 0.5 mi. NW. of Little Mountain Church, on property of Mrs. L. Thornton, 12 ft. S. and 125 ft. W. from tenant house, 30 ft. W. of center line of State Highway 20, in 5- by 5-in. concrete post; U. S. C. & G. S. and State Survey standard disk----	599. 526
Abbeville, 7.5 mi. S. of, 80 ft. W. of center line of highway, along N. fence line of cemetery, in root on NW. side of 10-in. wild-cherry tree; copper nail and washer-----	587. 14
Bethiah Church, 1.4 mi. SE. of, 10 ft. W. of center line of rd., in root on N. side of 40-in. elm tree; copper nail and washer-----	487. 96
From Lincolnton quadrangle near Troy along road northwest to Bradley Bridge over Long Cane Creek (by J. J. Sitton, Jr. in 1934)	
Troy, 1.1 mi. NW. of, 15 ft. W. of center line of rd., in root on NE. side of lone 36-in. water-oak tree; copper nail and washer-----	500. 07
Troy, 2.0 mi. NW. of, 50 ft. SW. of SW. corner of dwelling of David Waters, along Cedar Springs power line from Troy to Parson Mountain, 25 ft. E. of center line of rd., in fence corner, in 5- by 5-in. concrete post; U. S. C. & G. S. and State Survey standard disk stamped "CS 3"-----	526. 682
Troy, 2.5 mi. NW. of, 1.3 mi. SE. of Bradley Bridge over Long Cane Creek, along Troy-Mount Carmel rd., 120 ft. N. and 100 ft. E. from Y-rd. junction, in NE. angle, 110 ft. N. and 30 ft. E. from NW. corner of tenant house, 110 ft. N. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 58 R 1934 474"-----	473. 832

Reference mark, 50 ft. E. of tablet, 110 ft. N. of center line of rd., in root on S. side of 12-in. pine tree; copper nail and washer.....	Feet 475. 81
Troy, 4.0 mi. NW. of, 12 ft. N. of center line of rd., 50 ft. NE. of NE. corner of tenant house, in root on SE. side of 18-in. cedar tree; copper nail and washer.....	448. 28
Troy, 4.5 mi. NW. of, 40 ft. NE. of E. end of Bradley Bridge over Long Cane Creek, 30 ft. N. of center line of rd., in root on S. side of 10-in. water-oak tree; copper nail and washer.....	357. 87

From Bethel Church north along State Highway 20 into Donalds quadrangle
(by J. J. Sitton, Jr., in 1934)

Bethel Church, 1.0 mi. along State Highway 20 (Abbeville-McCormick rd.) N. of, 36 ft. N. and 24 ft. E. from Y-junction of rd. S., 63 ft. S. and 36 ft. E. from junction of T-rd. E., 36 ft. E. of center line of highway, 60 ft. N. and 50 ft. W. from SW. corner of tenant house, in 5- by 5-in. concrete post; U. S. C. & G. S. and State Survey standard disk.....	614. 468
Abbeville, 2.0 mi. S. of, 60 ft. N. and 60 ft. E. from crossroads, 650 ft. SW. of junction of State Highways 7 and 20, 270 ft. SW. of filling sta., 18 ft. NW. of center line of Highway 20, in 5- by 5-in. concrete post; U. S. C. & G. S. and State Survey standard disk.....	638. 456
Abbeville, 1.0 mi. S. of post office, 25 ft. W. of center line of highway, in root on W. side of 24-in. water-oak tree; copper nail and washer..	570. 27
Abbeville, in W. steps of post office; standard tablet stamped "T T 69 R 1934 597".....	596. 602
Abbeville, 0.8 mi. N. of post office, 25 ft. E. of center line of highway, in root on W. side of 18-in. elm tree; copper nail and washer.....	534. 43
Abbeville, 2.0 mi. N. of, 160 ft. NW. of NW. corner of Long Cane Presbyterian Church, 45 ft. NE. of center line of highway, in root on NW. side of 12-in. oak tree; copper nail and washer.....	623. 11
Abbeville, 3.0 mi. N. of, 72 ft. N. and 27 ft. E. from Y-junction of rd. NW., 100 ft. S. and 66 ft. E. from SE. corner of filling sta., 21 ft. N. of center line of driveway to dwelling of Mrs. W. J. Melford, 27 ft. E. of center line of highway, 10 ft. E. of telephone line, in 7- by 7-in. concrete post; standard tablet stamped "T T 70 R 1934 660".....	660. 346
Reference mark, 45 ft. N. and 15 ft. E. from tablet, 50 ft. E. of center line of highway, in root on W. side of 12-in. oak tree; copper nail and washer.....	659. 95
Abbeville, 4.7 mi. N. of, 100 ft. W. of SW. corner of dwelling of E. C. Etheridge, 50 ft. E. of center line of highway, in root on W. side of 12-in. oak tree; copper nail and washer.....	671. 88

From Bethel Church along road and State Highway 7 west to Watts, thence along roads northeast and northwest into Lowndesville quadrangle (by J. J. Sitton, Jr., in 1934)

Bethel Church, 1.2 mi. W. of, 1.5 mi. E. of Sharon School, 30 ft. S. of center line of rd., in root on E. side of 10-in. pine tree; copper nail and washer.....	544. 90
Bethel Church, 2.2 mi. W. of, 0.2 mi. SE. of St. Peter's Church, 80 ft. W. of SW. corner of tenant house owned by Sam Evenas, 100 ft. N. of center line of rd., in root on E. side of 12-in. water-oak tree; copper nail and washer.....	613. 91

Bethel Church, 2.9 mi. W. of, 4.5 mi. SW. of Abbeville, 1,200 ft. SW. of Sharon School, 10 ft. N. and 50 ft. W. from crossroads, 500 ft. SE. of Gilliams' gin, 24 ft. W. of center line of State Highway 7, 21 ft. SW. of center line of second-class rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 63 R 1934 626"-----	Feet 625. 694
Bethel Church, 4 mi. W. of, 4 mi. SE. of Watts, 60 ft. S. of center line of highway, 40 ft. N. of NW. corner of dwelling of O. M. Gilliams, in root on W. side of 18-in. elm tree; copper nail and washer-----	579. 82
Watts, 3.0 mi. SE. of, 0.5 mi. W. of Sharon Church, 150 ft. SW. of SW. corner of tenant house owned by Tom Maxwell, 30 ft. SW. of center line of rd., in root on N. side of 30-in. oak tree; copper nail and washer-----	571. 37
Watts, 2.0 mi. SE. of, 7.5 mi. SW. of Abbeville, 1.0 mi. NE. of Gilliams' corner, 0.5 mi. NE. of bridge over Calhoun Creek, on property of T. H. Watson, 63 ft. S. of SW. corner of dwelling, 80 ft. N. of center line of rd., 9 ft. S. of large oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 64 R 1934 548"-----	547. 453
Reference mark, 40 ft. S. of tablet, 110 ft. S. of SW. corner of dwelling of T. H. Watson, 50 ft. N. of center line of rd., in root on SE. side of 36-in. oak tree; copper nail and washer-----	546. 00
Watts, 0.6 mi. SE. of, 500 ft. S. of Y-junction of N.-S. rd., 40 ft. W. of deserted tenant house, 20 ft. E. of center line of rd., in root on N. side of 18-in. oak tree; copper nail and washer-----	541. 63
Watts sta., 1,000 ft. N. of, 300 ft. E. of Shady Grove Church, 700 ft. NW. of dwelling of F. W. Wilson, 15 ft. E. of center line of rd., in root on S. side of 24-in. sweetgum tree; copper nail and washer---	568. 62
Watts, 1.2 mi. NE. of, 110 ft. N. of NW. corner of Warrenton Presbyterian Church, 10 ft. SE. of center line of rd., in root on W. side of 36-in. oak tree; copper nail and washer-----	550. 76
Watts, 1.5 mi. NE. of, 6.0 mi. SW. of Abbeville, 100 ft. N. and 235 ft. W. from junction of T-rd. SW., 40 ft. S. and 8 ft. W. from junction of T-rd. NE., 40 ft. S. of center line of rd., 40 ft. NW. of center line of driveway to dwelling of Mrs. Wilson, in 7- by 7-in. concrete post; standard tablet stamped "T T 65 R 193 554"-----	553. 539
Reference mark, 3 ft. S. and 20 ft. W. from tablet, 40 ft. SW. of junction of T-rd. NE., in root on N. side of 40-in. oak tree; copper nail and washer-----	553. 93
Watts, 1.5 mi. NE., thence 1.4 mi. NW. from, on top of concrete curb on NE. end of steel span of bridge over Little River; chiseled square-----	443. 96
From Lowndesville quadrangle near Flat Rock Church southeast to Little River, thence northeast along roads into Donalds quadrangle (by J. J. Sitton, Jr., in 1934)	
Flat Rock Church, 1.0 mi. E. of, 1,000 ft. W. of wooden bridge over Penny Creek, 40 ft. E. of Abbeville-Lowndesville rd., in root on S. side of 12-in. sweetgum tree; copper nail and washer-----	535. 20
Flat Rock Church, 2.0 mi. SE. of, 60 ft. N. of center line of Abbeville-Lowndesville rd., 60 ft. SE. of tenant house owned by Will Crawford, 10 ft. S. of store, in root on S. side of 12-in. oak tree; copper nail and washer-----	580. 95
Flat Rock Church, 3.3 mi. SE. of, 7.0 mi. NW. of Abbeville, 40 ft. N. of State Highway 18, 60 ft. NE. of intersection of highway and third-class county rd., in edge of uncultivated field, in 7- by 7-in. concrete post; standard tablet stamped "T T 41 P 1934 506"-----	506. 101

Flat Rock Church, 3.3 mi. SE., thence 1.0 mi. NE. from, 1.0 mi. NE. of intersection of State Highway 18 and route rd., 50 ft. S. of covered well, 50 ft. NW. of center line of rd., in root on E. side of 18-in. black-walnut tree; copper nail and washer----- *Feet*
540. 10

From Watts south along Watts-Mount Carmel road to point near Island Ford Bridge over Little River (by J. J. Sitton, Jr., in 1934)

Watts, 1.6 mi. S. of, on rd. to Mount Carmel at point 1,650 ft. N. of its intersection with State Highway 7, 20 ft. W. of center line of rd., in root on NE. side of 12-in. pine tree; copper nail and washer----- 518. 63
Watts, 2.7 mi. S. of, 0.4 mi. SE. of intersection of State Highway 7 and county rd., 6 ft. S. and 40 ft. W. from junction of third-class T-rd. W., 30 ft. N. and 30 ft. E. from NE. corner of old tenant house, 40 ft. W. of center line of second-class rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 68 R 1934 531"----- 531. 178
Watts, 3.7 mi. S. of, 15 ft. W. of center line of rd., in root on E. side of 18-in. oak tree; copper nail and washer----- 507. 51

From Lincolnton quadrangle about 5 miles east of Troy northwest along road to point near Calhoun Mill (by J. J. Sitton, Jr., in 1934)

St. Goodwill Church, 0.9 mi. SE. of, 5.5 mi. E. of Mount Carmel, 20 ft. S. of center line of rd., in root on W. side of 10-in. oak tree; copper nail and washer----- 407. 48
St. Goodwill Church, 0.2 mi. SE. of, 225 ft. SW. of SW. corner of dwelling of Mrs. Emma Leslie, 10 ft. SW. of center line of rd., in root on NE. side of 12-in. oak tree; copper nail and washer----- 445. 45
St. Goodwill Church, 0.8 mi. NW. of, in triangle formed at junction of T-rd. NE., 30 ft. N. of center line of rd., in root on S. side of 30-in. oak tree; copper nail and washer----- 446. 91
St. Goodwill Church, 1.8 mi. NW. of, 3.0 mi. NE. of Mount Carmel, 1,000 ft. NE. of bridge over Little River, near Calhoun Mill, on rd. between Mount Carmel and Bradley Corner, 20 ft. S. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 12 R 1934 393"----- 392. 247
Reference mark, 20 ft. E. of tablet, 40 ft. SE. of center line of rd., in root on W. side of 18-in. sweetgum tree; copper nail and washer... 397. 08

From Lincolnton quadrangle 2.5 miles northeast of Troy north and northeast along State Highway 10 and roads by way of Bradley, Verdery, and Allens Chapel into Greenwood quadrangle (by J. J. Sitton, Jr., in 1934)

[Line jogs into Greenwood quadrangle]

Bradley, 2.8 mi. S. of, 350 ft. N. of junction of T-rd. E., 50 ft. W. of center line of second-class rd., 25 ft. S. and 15 ft. E. from SE. corner of tenant house of W. A. Robinson, 54 ft. N. and 63 ft. E. from well, in 7- by 7-in. concrete post; standard tablet stamped "T T 37 R 1934"----- 555. 458
Reference mark, 15 ft. N. and 20 ft. W. from tablet, 75 ft. N. of center line of rd., 10 ft. S. of above-mentioned tenant house, in root on NE. side of 36-in. oak tree; copper nail and washer----- 553. 78
Bradley, 1.8 mi. SW. of, 430 ft. S. of State Highway 10, 300 ft. SE. of filling sta. of H. W. Cooper, 40 ft. E. of center line of rd., in root on W. side of 36-in. oak tree; copper nail and washer----- 590. 51

	<i>Feet</i>
Bradley, 1.0 mi. SW. of, 60 ft. E. of center line of State Highway 10 (Greenwood-McCormick rd.), in root on NW. side of 12-in. oak tree; copper nail and washer-----	554. 32
Bradley, 1.8 mi. N. of, 40 ft. E. of center line of highway, in root on W. side of 18-in. elm tree; copper nail and washer-----	517. 90
Verdery, 1.8 mi. S. of, 3.0 mi. N. of Bradley, 300 ft. NE. of rd. forks, 95 ft. E. of dwelling, 60 ft. W. of center line of Charleston & Western Carolina Ry. track, 50 ft. N. and 50 ft. W. from signal post, 24 ft. E. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 39 R 1934" (recovered by U. S. C. & G. S. in 1933)-----	596. 127
Reference mark, 15 ft. N. and 15 ft. E. from tablet, 60 ft. W. of C. & W. C. Ry., 35 ft. E. of highway, in root on N. side of 10-in. water-oak tree; copper nail and washer-----	595. 73
U. S. C. & G. S. standard disk stamped "L 33 1934"-----	594. 658
Verdery, 700 ft. N. of C. & W. C. Ry. sta., 160 ft. W. of center line of Ry. tracks, 30 ft. W. of center line of highway, in root on E. side of 12-in. oak tree; copper nail and washer-----	601. 54
Crossroads Baptist Church, 1.0 mi. NW. of, 10 ft. W. of center line of Greenwood-Abbeville rd., in root on E. side of 10-in. pine tree; copper nail and washer-----	569. 00
Crossroads Church, 2.0 mi. NW. of, 180 ft. SW. of dwelling of A. A. Pinckney, 10 ft. W. of center line of Greenwood-Abbeville rd., in root on E. side of 36-in. walnut tree; copper nail and washer-----	539. 72
Allens Chapel, 2.7 mi. S. of, 3.4 mi. NW. of Crossroads Church, 6.5 mi. E. of Abbeville, 90 ft. S. and 50 ft. W. from crossroads, 70 ft. N. and 45 ft. W. from NE. corner of old cotton gin, 25 ft. S. and 6 ft. W. from SW. corner of old store, on property of Lawyer Nichols known as old "Miller place," 24 ft. NW. of center line of second-class rd. SW., in 7- by 7-in. concrete post; standard tablet stamped "T T 41 R 1934"-----	573. 805
Reference mark, 12 ft. N. and 6 ft. E. from tablet, 40 ft. N. of center line of E.-W. rd., 30 ft. W. of center line of N.-S. rd., 10 ft. S. of SW. corner of old store, in NW. angle of crossroads, in root on W. side of 36-in. oak tree; copper nail and washer-----	573. 95
Allens Chapel, 1.8 mi. S. of, 300 ft. SE. of dwelling owned by R. M. Collins, 20 ft. NW. of center line of Greenwood-Abbeville rd., in root on S. side of 36-in. oak tree; copper nail and washer-----	594. 23
Allens Chapel, 0.8 mi. S. of, 200 ft. SE. of dwelling owned by M. L. Talton, 15 ft. E. of center line of State Highway 7, in root on E. side of 46-in. oak tree; copper nail and washer-----	593. 10
Allens Chapel, 7 ft. N. and 36 ft. W. from NW. corner of, 8.0 mi. along State Highway 7 E. of Abbeville, 360 ft. NE. of second-class rd. NW., 27 ft. SE. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 42 R 1934"-----	584. 066
Reference mark, 40 ft. NE. of tablet, 25 ft. NW. of door to Allens Chapel, 30 ft. SE. of center line of highway, in root on SW. side of 6-in. wild-cherry tree; copper nail and washer-----	585. 09
Allens Chapel, 1.0 mi. N. of, 20 ft. S. of Johns Creek, on S. bank, 20 ft. E. of center line of rd., in root on NW. side of 15-in. maple tree; copper nail and washer-----	472. 03
Allens Chapel, 2.0 mi. N. of, along Five Notch rd., 30 ft. W. of center line of rd., 20 ft. S. of and on S. bank of Dry Creek, in root on E. side of 24-in. water-oak tree; copper nail and washer-----	502. 93

Allens Chapel, 2.8 mi. N. of, 8.0 mi. NE. of Abbeville, 610 ft. SE. of crossroads, 45 ft. S. and 90 ft. W. from NW. corner of dwelling of J. E. Brown, 15 ft. W. of center line of old Five Notch rd., in large rock; standard tablet stamped "T T 43 R 1934"-----	F e e t 597. 510
Reference mark, 5.5 ft. NW. of tablet, 45 ft. S. and 90 ft. W. from NW. corner of above-mentioned dwelling, 15 ft. W. of center line of rd., in root on W. side of 24-in. water-oak tree; copper nail and washer-----	596. 43
Allens Chapel, 4 mi. N. of, 3 mi. SW. of Hodges, 400 ft. W. of dwelling of Alice Gilmore, 15 ft. S. of center line of rd., in root on N. side of 24-in. oak tree; copper nail and washer-----	597. 09

From Donalds quadrangle 2 miles east of Brownlee southeast along State Highway 18 to point near Irby's store (by D. G. Ruff in 1934)

Abbeville, 8.0 mi. NW. of, 700 ft. NW. of store of M. P. Irby, 25 ft. NE. of highway, on concrete head wall; chiseled square-----	606. 32
---	---------

WESTMINSTER QUADRANGLE ⁴⁸

[Latitude 34°30'-34°45'; longitude 83°00'-83°15']

OCONEE COUNTY

From Clemson College quadrangle west along State Highway 18 to Oakway, thence south and east along State Highway 182 and back into Clemson College quadrangle near Fair Play (by M. Shackelford in 1934)

Oakway, 1.1 mi. E. of, 10 ft. SW. of SE. corner of Center Methodist Church, 120 ft. N. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 67 S 1934"-----	944. 830
Reference mark, 35 ft. S. and 55 ft. E. from tablet, 100 ft. N. of center line of highway, in root on S. side of 12-in. oak tree; wire nail-----	943. 01
Oakway, at junction of State Highways 18 and 182, in root on SW. side of 30-in. oak tree; wire nail-----	974. 74
Oakway, 1.3 mi. S. of, 50 ft. W. of frame dwelling of Jim Nicholson, 15 ft. E. of center line of State Highway 182, in root on N. side of 30-in. tree; wire nail-----	935. 05
Oakway, 1.5 mi. S. of, 30 ft. E. of frame dwelling of J. R. Nicholson, 40 ft. W. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 66 S 1934"-----	959. 919
Reference mark, 2 ft. N. and 13 ft. E. from tablet, 30 ft. W. of center line of highway, in root on SW. side of 24-in. locust tree; wire nail--	959. 61
Oakway, 2.3 mi. S. of, 60 ft. W. of frame dwelling of Lynn Harris, 60 ft. E. of center line of highway, in root on NW. side of 10-in. sugar-maple tree; wire nail-----	973. 56
Oakway, 3.3 mi. S. of, 100 ft. S. of frame dwelling of Watt Gibson, 20 ft. NW. of center line of highway, in root on S. side of 15-in. oak tree; wire nail-----	907. 45
Oakway, 4.5 mi. S. of, 125 ft. SW. of frame dwelling of J. W. Allen, 30 ft. NE. of center line of highway, in root on S. side of 15-in. oak tree; wire nail-----	902. 87
Oakway, 4.9 mi. S. of, 40 ft. E. of frame dwelling of F. H. Blakley, 100 ft. W. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 65 S 1934"-----	887. 903

⁴⁸ Part of this quadrangle lies in Georgia.

Reference mark, 45 ft. N. and 30 ft. E. from tablet, 60 ft. E. of frame dwelling of F. H. Blakley, 80 ft. W. of center line of highway, in root on SE. side of 10-in. oak tree; copper nail and washer-----	Feet 887. 58
Fair Play, 3.9 mi. N. of, 400 ft. SE. of frame dwelling of Ben Cole, 20 ft. W. of center line of highway, on concrete head wall of culvert; chiseled square-----	886. 69
Fair Play, 2.8 mi. N. of, 20 ft. W. of frame dwelling of A. T. Slot, 90 ft. S. of center line of highway, in root on SE. side of 6-in. poplar tree; wire nail-----	860. 34
Fair Play, 1.5 mi. N. of, 30 ft. E. of tenant house of Larry Merritt, 40 ft. W. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 64 S 1934"-----	832. 713
Reference mark, 30 ft. S. and 18 ft. E. from tablet, 30 ft. W. of center line of highway, in root on N. side of 6-in. locust tree; wire nail-----	832. 74
From Oakway northeast along road 3 miles and into Clemson College quadrangle (by M. Shackelford in 1934)	
Oakway, 1.3 mi. NE. of, 25 ft. E. of center line of rd., in root on SW. side of 6-in. oak tree; copper nail and washer-----	880. 68
Oakway, 1.4 mi. NE. of, 3 ft. W. of NW. corner of frame dwelling of Jack Miller, 50 ft. S. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 73 S 1934"-----	918. 371
Reference mark, 60 ft. N. of tablet, 10 ft. N. of center line of rd., in root on SE. side of 30-in. oak tree; copper nail and washer-----	916. 51
Oakway, 2.8 mi. NE. of, 6.0 mi. SW. of Seneca, 50 ft. S. of Y-rd. forks (junction of route rd. with rd. E.), 300 ft. SW. of dwelling, in root on W. side of 8-in. pine tree; copper nail and washer-----	942. 23
From Westminster southeast along State Highway 18 to Oakway (by M. Shackelford in 1934)	
U. S. C. & G. S. standard disk stamped "C 6"-----	927. 925
Westminster, 1.2 mi. SE. of, 250 ft. E. of church, 40 ft. W. of center line of highway, in root on E. side of 8-in. oak tree; wire nail-----	921. 79
Westminster, 1.9 mi. SE. of, 60 ft. NW. of frame dwelling of Jim Zeal, 60 ft. SW. of center line of highway, in root on N. side of 24-in. oak tree; wire nail-----	920. 06
Westminster, 2.7 mi. SE. of, 6 ft. N. of SE. corner of Pleasant Hill Church, 125 ft. SW. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 87 S 1934"-----	894. 331
Reference mark, 60 ft. SE. of tablet, 125 ft. SW. of center line of highway, in root on W. side of 24-in. oak tree; wire nail-----	895. 03
Oakway, 2.8 mi. NW. of, 3.6 mi. SE. of Westminster, 0.2 mi. N. of Retreat School, 35 ft. E. of center line of highway, at Haley's corn mill, on base of gasoline pump; chiseled square-----	935. 08
Oakway, 1.7 mi. NW. of, 0.9 mi. SE. of Retreat School, in front of small store building, 30 ft. SW. of center line of highway, in root on NE. side of 6-in. oak tree; wire nail-----	969. 64
Oakway, 0.5 mi. NW. of, 30 ft. N. and 10 ft. E. from NE. corner of frame dwelling of T. B. Meredith, 40 ft. S. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 88 S 1934"-----	1, 000. 455
Reference mark, 50 ft. SE. of tablet, 50 ft. S. of center line of highway, in root on S. side of 36-in. oak tree; wire nail and copper washer-----	999. 90

From Bowersville quadrangle near Rock Hill School northwest along roads 8 miles, thence northeast 5.2 miles to point near Retreat Church (by M. Shackelford in 1934)

	<i>Feet</i>
Rock Hill School (2.7 mi. SW., thence 2.2 mi. NW. from Fair Play), 0.3 mi. SE. of, 50 ft. NE. of deserted frame dwelling, 20 ft. SW. of center line of rd., in root on E. side of 15-in. oak tree; wire nail-----	763. 47
Rock Hill School, 4 ft N. and 6 ft. E. from NE. corner of, 50 ft. W. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 90 S 1934"-----	777. 467
Reference mark, 20 ft. S. of tablet, 60 ft. W. of center line of rd., on front step of above-mentioned schoolhouse; chiseled square-----	777. 29
Rock Hill School, 1.0 mi. NW. of, 1.1 mi. SE. of Tugaloo School, 180 ft. S. of junction of route rd. with T-rd. SW. to Shelor Ferry, 40 ft. W. of center line of rd., in root on NE. side of 20-in. hickory tree; wire nail-----	861. 82
Tugaloo School, 150 ft. NE. of, 20 ft. W. of center line of rd., in root on N. side of 4-in. oak tree; wire nail-----	868. 15
West Union Church, in rear of and 3 ft. from its SW. corner, 200 ft. SE. of crossroads, 25 ft. NE. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 91 S 1934"-----	886. 037
Reference mark, 100 ft. NW. of tablet, 100 ft. SE. of crossroads, 20 ft. NE. of center line of rd., in root on W. side of 20-in. oak tree; wire nail-----	886. 49
West Union Church, 1.0 mi. NW. of, 25 ft. NE. of center line of rd., in root on S. side of 8-in. cluster oak tree; wire nail-----	758. 11
West Union Church, 2.4 mi. NW. of, 0.3 mi. SE. of bridge over Choas-tea Creek, 125 ft. W. of bridge over small stream, 100 ft. SW. of center line of rd., about in center of 25- by 60-ft. boulder; standard tablet stamped "T T 92 S 1934"-----	653. 069
Reference mark, 20 ft. W. of tablet, 120 ft. SW. of center line of rd., on above-described boulder at point near its NW. corner; chiseled square-----	654. 66
West Union Church, 3.4 mi. NW. of, 0.8 mi. S. of Pleasant Grove Church, 0.7 mi. NW. of bridge over Choas-tea Creek, about 600 ft. N. of frame dwelling, 25 ft. NE. of center line of rd., in root on SW. side of 4-in. pine tree; wire nail-----	677. 33
Pleasant Grove Church, 0.4 mi. N. of, 50 ft. N. of another church, 40 ft. W. of center line of rd., in root on S. side of 6-in. hickory tree; wire nail-----	820. 32
Retreat Church, 3.0 mi. SW. of, 0.8 mi. N. of Pleasant Grove Church, 70 ft. S. and 55 ft. E. from SW. corner of frame dwelling of Gus Jones, 180 ft. N. of Y-rd. forks (junction of rd. from West Union Church with rd. NE. to Retreat Church), 55 ft. NE. of center line of rd. from West Union Church, in 7- by 7-in. concrete post; standard tablet stamped "T T 93 S 1934"-----	762. 200
Reference mark, 60 ft. NW. of tablet, 15 ft. NE. of center line of rd., in root on SE. side of 20-in. hickory tree; wire nail-----	764. 49
Retreat Church, 1.8 mi. SW. of, 20 ft. E. of center line of rd., in root on W. side of 20-in. poplar tree; wire nail-----	717. 17
Retreat Church, 0.4 mi. SW. of, 200 ft. N. of frame dwelling of H. J. McIntyre, 15 ft. S. of center line of rd., in root on N. side of 30-in. oak tree; wire nail-----	778. 74
Retreat Church, in front of church and 3 ft. from its SE. corner, 110 ft. NW. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 96 S 1934"-----	805. 713

	<i>Feet</i>
Reference mark, 70 ft. SE. of tablet, 40 ft. NW. of center line of rd., in root on NW. side of 12-in. pine tree; wire nail.....	798. 08
Retreat Church, 1.0 mi. NE. of, 30 ft. W. of log cabin, 20 ft. SE. of center line of rd., in root on NW. side of 48-in. oak tree; wire nail...-	863. 11
From point 1 mile southeast of Lazarus Church northwest along road and State Highway 13 to Madison (by M. Shackelford in 1934)	
Lazarus Church, 0.3 mi. NW. of, about 800 ft. S. of crossroads, 400 ft. SW. of frame dwelling of Marson Gill, 160 ft. W. of center line of rd., in root on S. side of 12-in. oak tree; wire nail.....	766. 49
Lazarus Church, 1.2 mi. NW. of, 0.4 mi. SE. of Mount Tabor School, 20 ft. N. of center line of rd., in root on NW. side of 36-in. oak tree; wire nail.....	748. 34
Mount Tabor School, 4 ft. SW. of SW. corner of, 25 ft. N. of crossroads, 15 ft. E. of 24-in. oak tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 94 S 1934".....	766. 632
Reference mark, 15 ft. W. of tablet, 5 ft. NE. of center line of rd., in root on W. side of 24-in. oak tree; wire nail.....	766. 71
Mount Tabor School, 1.1 mi. NW. of, 125 ft. NE. of frame dwelling, 10 ft. E. of center line of rd., in root on NW. side of 40-in. oak tree; wire nail.....	760. 08
Mount Tabor School, 2.3 mi. NW. of, on State Highway 13, 1 ft. W. of sta. 410+00 (marked on concrete pavement), on N. edge of pavement; chiseled square.....	726. 86
Madison School, 1.2 mi. SE. of, 2.9 mi. NW. of Mount Tabor School, 100 ft. E. of E. end of bridge over Chauga River, 18 ft. N. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 95 S 1934".....	698. 061
Reference mark, 100 ft. W. of tablet, 10 ft. N. of center line of highway, at E. end of bridge over Chauga River, on abutment; chiseled square.	696. 68
Madison School (2.2 mi. S. of Madison), 250 ft. SW. of, 20 ft. N. of center line of highway, on concrete head wall of culvert; chiseled square.....	721. 41
Madison, 0.8 mi. SE. of Southern Ry. sta., 10 ft. N. of small unpainted church, 30 ft. SW. of center line of rd., in root on NE. side of 18-in. oak tree; wire nail.....	800. 61
Madison, 150 ft. W. of Southern Ry. sta., 120 ft. SW. of store of Ben Cleland, 80 ft. SW. of center line of rd., in root on SE. side of 10-in. oak tree; wire nail.....	795. 44
U. S. C. & G. S. monel-metal rivet designated "RV 501".....	750. 379
From Mount Olive Baptist Church northwest along roads into Tamassee quadrangle (by M. Shackelford in 1934)	
Mount Olive Baptist Church (5.4 mi. SE. of Walhalla), 3 ft. N. and 2 ft. E. from NW. corner of, 65 ft. S. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 81 S 1934".....	897. 422
Mount Olive Baptist Church, 1.3 mi. W. of, 4.1 mi. SE. of Walhalla, 125 ft. N. of frame dwelling of C. H. Ellison, 30 ft. NE. of center line of rd., in root on NW. side of 30-in. oak tree; copper nail and washer.....	940. 65
Walhalla, 2.6 mi. SE. of, 230 ft. SW. of center line of rd., 25 ft. N. of NE. corner of frame dwelling of W. R. Lenhardt, in 7- by 7-in. concrete post; standard tablet stamped "T T 82 S 1934 1008".....	1, 007. 734

Reference mark, 36 ft. N. and 25 ft. E. from tablet, 190 ft. SW. of center line of rd., in root on E. side of 4-in. oak tree; copper nail and washer.....	Feet 1, 002. 64
From Tamasee quadrangle near Liberty Lodge southwest and southeast along roads and U. S. Highway 76 to Westminster (by M. Shackelford in 1934)	
Liberty Lodge, 0.7 mi. SW. of, 3.3 mi. SW. of Walhalla, 0.4 mi. NE. of bridge over Coneross Creek, 25 ft. NW. of center line of rd., in root on W. side of 10-in. pine tree; copper nail and washer.....	980. 78
Liberty Lodge, 1.7 mi. SW. of, 0.6 mi. SW. of bridge over Coneross Creek, 30 ft. NW. of center line of rd., in root on NE. side of 15-in. locust tree; copper nail and washer.....	968. 87
Liberty Lodge, 2.8 mi. SW. of, 1.7 mi. SW. of bridge over Coneross Creek, 300 ft. NE. of junction of rd. SW. to Holly Springs School with rd. SE. to Westminster, 25 ft. NW. of center line of rd. to Holly Springs School, in root on N. side of 15-in. hickory tree; copper nail and washer.....	1, 018. 78
Liberty Lodge, 3.0 mi. SW. of, 5.6 mi. SW. of Walhalla, 4.5 mi. NW. of Westminster, 500 ft. S. of junction of rd. SE. to Westminster with T-rd. SW. to Holly Springs School, 70 ft. W. of center line of rd. to Westminster, 4 ft. N. and 2 ft. E. from SE. corner of frame dwelling of Hoyt Lee, in 7- by 7-in. concrete post; standard tablet stamped "T T 85 S 1935 1034".....	1, 035. 280
Reference mark, 90 ft. E. of tablet, 20 ft. E. of center line of rd., in root on E. side of 15-in. pine stump; copper nail and washer.....	1, 030. 27
Westminster, 3.0 mi. NW. of, 50 ft. N. of frame dwelling of C. G. Cothran, 100 ft. E. of center line of rd., in root on W. side of 30-in. oak tree; wire nail and copper washer.....	940. 63
Westminster, 1.9 mi. NW. of, 1,000 ft. N. of junction of rd. from Holly Springs School with U. S. Highway 76, 50 ft. NW. of frame dwelling of Mr. Harper, 40 ft. E. of center line of rd., in root on S. side of 15-in. oak tree; wire nail.....	969. 89
Westminster, 0.8 mi. along U. S. Highway 76 NW. of, about 800 ft. SE. of Gaines lumber plant, 20 ft. SW. of center line of highway, on concrete head wall of culvert; chiseled square.....	923. 66
Westminster, in front of filter plant and 4 ft. N. and 20 ft. W. from its SE. corner, 70 ft. NE. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 86 S 1934 933".....	932. 527
From point 5.5 miles east of Holly Springs School west along roads to point near that school, thence southwest to point near Liberty School, thence southeast to Madison (by M. Shackelford in 1934)	
Holly Springs School, 4.0 mi. E. of, 1.9 mi. E. of wooden bridge over Chauga River, 0.1 mi. SE. of Crossroad 2 School, 30 ft. N. of center line of rd., in root on SE. side of 6-in. persimmon tree; wire nail---	910. 60
Holly Springs School, 2.7 mi. E. of, 1.2 mi. W. of Crossroad 2 School, 40 ft. N. of deserted dwelling, 25 ft. S. of center line of rd., in root on N. side of 8-in. cotton tree; wire nail.....	1, 022. 48
Holly Springs School, 2.1 mi. E. of, 35 ft. NE. of wooden bridge over Chauga River, on S. bank of river, in boulder; standard tablet stamped "T T 97 S 1934 822".....	821. 918
Reference mark, 12 ft. SW. of tablet, 25 ft. NE. of S. end of above-mentioned bridge, in boulder; chiseled square.....	821. 66

	<i>Feet</i>
Holly Springs School, 1.1 mi. E. of, 1.0 mi. W. of wooden bridge over Chauga River, 20 ft. SW. of center line of rd., in root on SE. side of 18-in. oak tree; wire nail.....	952. 20
Holly Springs School, 300 ft. SE. of, 15 ft. E. of center line of rd., in root on S. side of 18-in. oak tree; wire nail.....	1, 053. 98
Holly Springs School, 0.6 mi. SW. of, 100 ft. W. of wooden bridge over small stream, 30 ft. NW. of center line of rd., in top of 4-in. pine stump; wire nail.....	1, 037. 03
Holly Springs School, 0.9 mi. SW. of, 2.2 mi. NE. of wooden bridge over Toxaway Creek, 250 ft. E. of deserted frame dwelling, 200 ft. NW. of barn, 45 ft. SE. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 98 S 1934 1085".....	1, 085. 600
Holly Springs School, 2.0 mi. SW. of, 1.0 mi. NE. of wooden bridge over Toxaway Creek, 20 ft. E. of center line of rd., in root on S. side of 18-in. pine tree; wire nail.....	1, 075. 14
Holly Springs School, 3.0 mi. SW. of, 1.6 mi. NW. of Unity Church, 60 ft. E. of wooden bridge over Toxaway Creek, 25 ft. S. of center line of rd., in root on W. side of 18-in. walnut tree; wire nail....	801. 87
Unity Church, 0.3 mi. N. of, 5.3 mi. NW. of Madison, 1.3 mi. S. of bridge over Toxaway Creek, about 500 ft. NW. of frame dwelling of J. M. Adams, 100 ft. W. of bridge over small stream, 70 ft. SW. of corn mill, in rock ledge; standard tablet stamped "T T 99 S 1934 898".....	898. 321
Unity Church, 0.7 mi. S. of, 1.9 mi. NW. of Liberty Church, 10 ft. E. of center line of rd., in root on W. side of 4-in. oak tree; wire nail...	841. 03
Liberty Church, 1.1 mi. NW. of, 45 ft. SW. of small wooden bridge, 10 ft. W. of center line of rd., in rock ledge; chiseled square.....	773. 75
Liberty Church, 0.7 mi. N. of, 70 ft. W. of center line of rd., on W. bank of small stream, in 20- by 70-ft. rock ledge; standard tablet stamped "T T 100 S 1934 750".....	750. 427
Reference mark, 60 ft. N. of tablet, 30 ft. W. of center line of rd., on E. bank of stream, on rock; chiseled square.....	751. 64
Liberty Church, about 600 ft. N. of, 75 ft. NE. of junction of NE.-SW. rd. with rd. SE. to Madison, 40 ft. E. of center line of NE.-SW. rd., in root on NW. side of 12-in. oak tree; wire nail.....	775. 30
Liberty Church, 1.1 mi. SE. of, 1.4 mi. NW. of Cleland School, 30 ft. NE. of center line of rd., in root on NW. side of 15-in. pine tree; wire nail.....	749. 72
Cleland School (1.1 mi. NW. of Madison), in front of and 70 ft. E. of its NW. corner, 50 ft. S. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 101 S 1934 877".....	876. 897
Reference mark, 5 ft. N. and 15 ft. W. from tablet, 50 ft. S. of center line of rd., in root on SE. side of 10-in. oak tree; wire nail.....	876. 48

From point 0.6 mi. west of Holly Springs School northwest along U. S. Highway 76 into Tamassee quadrangle (by M. Shackelford in 1934)

Holly Springs School, 1.5 mi. NW. of, 9.1 mi. NW. of Westminster, 25 ft. N. of center line of highway, in root on W. side of 12-in. oak tree; wire nail.....	1, 103. 07
Holly Springs School, 2.6 mi. NW. of, 40 ft. NE. of center line of highway, on SW. edge of borrow pit, in root on SW. side of 10-in. oak tree; wire nail.....	1, 310. 01

Holly Springs School, 3.5 mi. NW. of, about 700 ft. SW. of frame dwelling of Earl Long, 75 ft. NE. of intersection of highway with farm rd., 30 ft. E. of center line of highway, in 7- by 7-in. concrete post; standard tablet stamped "T T 102 S 1934 1370"-----	Feet 1, 369. 505
Reference mark, 16 ft. NE. of tablet, 40 ft. E. of center line of highway, in root on S. side of 8-in. oak tree; wire nail-----	1, 367. 69

WINNSBORO QUADRANGLE

[Latitude 34°15'-34°30'; longitude 81°00'-81°15']

FAIRFIELD COUNTY

From Chester quadrangle southeast along Southern Railway into Buck Lick quadrangle (first-order leveling by C. H. Semper in 1900)

White Oak, 200 ft. E. of sta., on N. corner of store of T. G. Patrick, in front wall of foundation; standard tablet stamped "556 Columbia 1900"-----	554. 290
Adgers, in front of sta.; top of rail-----	529. 5
Winnsboro, in front wall of courthouse; aluminum tablet stamped "546 Columbia 1900"-----	544. 500
Winnsboro, in front of sta.; top of rail-----	538. 1
Rockton, in front of sta.; top of rail-----	559. 8
Simpson, opposite flag sta., 100 ft. E. of Ry. tracks, on fence line to front yard of old dwelling, 10 ft. N. of gate, on top of stone post; standard tablet stamped "608 Columbia 1900"-----	607. 387

From Irmo quadrangle 0.6 mile northwest of Jennings northwest along road into Blairs quadrangle (by F. H. Cothran in 1901)

Lever, 8.2 mi. NW. of, 400 ft. E. of center line of Monticello pike, 30 ft. E. of front door of dwelling of Charley Robinson; iron post stamped "443 Columbia 1901"-----	441. 347
--	----------

From Blairs quadrangle near Gladens Ford northeast and southeast along roads by way of Stevenson to Winnsboro (by F. H. Cothran in 1901)

Stevenson, 500 ft. E. of former post office, 300 ft. E. of center line of rd., in chimney of dwelling of J. E. Stevenson; standard tablet stamped "536 Columbia 1901"-----	533. 915
Winnsboro, 3.0 mi. NW. of, 5.0 mi. E. of Stevenson, 100 ft. E. of mile-post 3, in N. chimney of dwelling belonging to A. J. Willurfurd; standard tablet stamped "500 Columbia 1901"-----	498. 199

From Simpson west along road to point 0.3 mile east of Greenbrier Church (by F. H. Cothran in 1901; double-run spur line)

Simpson, 4.2 mi. along public rd. W. of, 0.5 mi. E. of main Columbia-Winnsboro rd., 300 ft. S. of center line of rd., 300 ft. W. of dwelling of Tom Blair; standard tablet stamped "500 Columbia 1901"-----	498. 190
---	----------

From White Oak north along U. S. Highway 21 into Chester quadrangle (by T. T. Bobbitt in 1934)

White Oak, 0.8 mi. N. of, 90 ft. E. of Y-rd. junction, 18-ft. N. of center line of E.-W. rd., in root on N. side of 8-in. pine tree; wire nail-----	554. 29
White Oak, 1.0 mi. NW. of, 15 ft. W. of center line of highway, on top of W. head wall; chiseled square-----	558. 74
White Oak, 2.2 mi. NW. of, 3.0 mi. SE. of Woodward, 35 ft. W. of center line of highway, in concrete post; standard tablet stamped "T T 14 B 1934 503"-----	501. 723

Reference mark, 45 ft. N. and 9 ft. W. from tablet, 40 ft. W. of center line of highway, in root on E. side of 10-in. pine tree; wire nail.....	Feet 501. 17
From Blairs quadrangle about 4 miles northeast of Monticello northeast along road to Winnsboro 2 miles, thence west along State Highway 22 and back into Blairs quadrangle (by J. F. Covington in 1934)	
Monticello, 4.4 mi. along short-cut Monticello-Winnsboro rd. NE. of, 190 ft. NE. of Little River, 18 ft. W. of center line of rd. in root on W. side of 12-in. oak tree; copper nail and washer.....	300. 02
Monticello, 5.1 mi. NE. of, about 2 mi. SW. of Stevenson 0.7 mi. NE. of Little River, on short-cut Monticello-Winnsboro rd., 125 ft. N. of dwelling of Mrs. M. B. Clarke, in root on N. side of 30-in. oak tree; copper nail and washer.....	473. 86
Monticello, 5.8 mi. NE. of, about 1.5 mi. SW. of Stevenson, on State Highway 22 at point 100 ft. E. of its junction with T-rd. from Monticello, 20 ft. S. of center line of highway, on W. end of S. head wall of pipe culvert; chiseled square.....	427. 37
Stevenson, about 2.1 mi. W. of, 9.0 mi. NW. of Winnsboro, N. of center line of highway, near entrance to pasture, in root on S. side of 24-in. pine tree; nail.....	384. 40
Stevenson, 2.3 mi. W. of, 0.1 mi. E. of Little River, 25 ft. N. of center line of highway, in 6- by 6-in. concrete post; U. S. C. & G. S. and State Survey standard disk stamped "F 62".....	320. 650
Stevenson, 2.4 mi. W. of, 4.0 mi. SE. of Salem Crossroads, 9 ft. S. of center line of highway, on E. end of concrete bridge over Little River, in curb; standard tablet stamped "T T 92 P 1934".....	313. 367
U. S. C. & G. S. standard disk stamped "F 65".....	445. 304
From Bethel School northeast along road to Rockton, thence north along U. S. Highway 21 to White Oak (by J. F. Covington in 1934)	
Bethel School, 0.8 mi. N. of, 1.5 mi. N. of Mann's store, opposite junction of T-rd., near dwelling of O. C. Cauthen, in root on S. side of 20-in. chinaberry tree; copper nail and washer.....	464. 50
Bethel School, 1.6 mi. NE. of, on rd. from Mann's store to Winnsboro, near crest of hill, 33 ft. N. of center line of rd., on protruding point on large boulder; chiseled square.....	498. 72
Bethel School, 2.9 mi. NE. of, 95 ft. S. of center line of first-class county rd. between Mann's store and Winnsboro, 90 ft. NW. of SW. corner of dwelling of W. H. Lewis, in front yard, in concrete post; standard tablet stamped "T T 100 P 1934".....	504. 489
Reference mark, on S. side of highway, in yard of above-mentioned dwelling, in root on N. side of 10-in. silver-maple tree; copper nail and washer.....	504. 16
Rockton, 3.3 mi. SW. of, 4.2 mi. NE. of Bethel School, near Rion, in NW. angle of Castels Crossroads (intersection of old Cow Horn and Brown's bridge rds.), in root of 8-in. twin oak tree; copper nail and washer.....	556. 46
Lewis triangulation sta.; U. S. C. & G. S. standard disk stamped "Lewis 1934".....	578. 694
U. S. C. & G. S. triangulation sta. reference mark; standard reference disk stamped "No 1 Lewis 1934".....	576. 255
Rockton, 2.4 mi. along Winnsboro-Rion rd. SW. of, 18 ft. S. of center line of rd., in NE. corner of yard of dwelling of W. M. Estes, in root on N. side of 6-in. twin oak tree; copper nail and washer.....	577. 89

	<i>Feet</i>
Rockton, 1.8 mi. SW. of, 25 ft. N. of center line of first-class county rd. between Winnsboro and Mann's store, on property of Tommy Roof, at edge of cultivated field, in large, solid rock; standard tablet stamped "T T 101 P 1934"-----	583. 534
Rockton, 0.8 mi. SW. of, 750 ft. N. of Y-junction of old and "new" rds. to Winnsboro, 45 ft. E. of center line of rd., in root on W. side of 24-in. oak tree; copper nail and washer-----	563. 46
Rockton, in SE. angle of T-junction of U. S. Highway 21 and old Winnsboro rd., on NW. corner of stone step to W. entrance of store of Amos Davis; chiseled square-----	565. 00
Rockton, 0.6 mi. N. of, 2.6 mi. S. of Winnsboro, 675 ft. S. of T-junction of highway and rd. to Winnsboro Blue Granite Quarry, 35 ft. W. of center line of highway, in root on E. side of 30-in. oak tree; copper nail and washer-----	573. 94
Rockton, 1.1 mi. N. of, 2.1 mi. S. of Winnsboro, 25 ft. E. of center line of highway, in 6- by 6-in. concrete post; U. S. C. & G. S. and State Survey standard disk stamped "F 6"-----	581. 890
Winnsboro Mill village, 20 ft. W. of center line of highway, on top of boulder; chiseled square-----	583. 26
Winnsboro, at S. city limits, 20 ft. E. of center line of highway, on boulder at point about 6 in. above pavement; chiseled square-----	521. 42
Winnsboro, at junction of Congress and Judgment Streets, in base on E. side of Confederate monument; standard tablet stamped "T T 102 P 1934"-----	537. 663
Winnsboro, 80 ft. S. of center of intersection of U. S. Highway 21 and State Highway 22, 27 ft. W. of center line of U. S. Highway 21, in root on W. side of 20-in. elm tree; copper nail and washer-----	536. 09
Winnsboro, on U. S. Highway 21 at point 0.1 mi. N. of its intersection with State Highway 22, on S. side of front yard of J. W. Cathcart, in stone wall; U. S. C. & G. S. standard triangulation reference disk stamped "Winnsboro No. 2 1934"-----	542. 020
Winnsboro, 1.2 mi. N. of, 200 ft. SE. of dwelling of Boyd Brown, 20 ft. E. of center line of highway, in L-head wall; chiseled square----	526. 45
Winnsboro, 2.2 mi. N. of, 30 ft. E. of center line of highway, in 6- by 6-in. concrete post; U. S. C. & G. S. and State Survey standard disk, probably stamped "353"-----	500. 579
Winnsboro, 2.7 mi. N. of, on E. head wall of concrete culvert over small stream; chiseled square-----	411. 18
Winnsboro, 3.1 mi. N. of, 40 ft. E. of center line of highway; U. S. C. & G. S. and State Survey standard disk, probably stamped "353"---	494. 724
White Oak, 3.2 mi. S. of, 5.0 mi. NW. of Winnsboro, 90 ft. E. of NE. corner of dwelling of J. H. Cathcart, in front yard, 40 ft. S. of center line of highway, 12 ft. SE. of 24-in. oak tree, 12 ft. N. of 36-in. oak tree, in concrete post; standard tablet stamped "T T 103 P 1934"---	543. 268
Reference mark, 45 ft. S. of tablet, in root of 30-in. oak tree; nail----	542. 31
White Oak, 2.6 mi. S. of, 20 ft. SW. of SW. corner of St. John's Church, in root of 12-in. cedar tree; copper nail and washer-----	522. 83
White Oak, 1.7 mi. S. of, 35 ft. W. of center line of highway, opposite milepost 65 on Southern Ry., in root on E. side of 24-in. oak tree; wire nail-----	516. 46
White Oak, 1.0 mi. S. of; U. S. C. & G. S. standard triangulation reference disk stamped "No 2 White Oak 1934"-----	527. 904
White Oak, at town limits; U. S. C. & G. S. standard triangulation reference disk stamped "No 1 White Oak 1934"-----	576. 813

White Oak triangulation sta., U. S. C. & G. S. standard disk stamped "White Oak 1934"-----	Feet 579. 099
White Oak, 400 ft. SE. of Baptist Church, 35 ft. E. of highway, 10 ft. NW. of 18-in. pine tree, between main-line single track of Southern Ry. and U. S. Highway 21, in group of pine trees, in concrete post; standard tablet stamped "T T 104 P 1934"-----	552. 492
From Winnsboro northwest and west along State Highway 22 to point 1.4 miles west of Stevenson (by J. F. Covington in 1934)	
Winnsboro, 1.8 mi. NW. of, 18 ft. N. of highway, on head wall of pipe culvert; chiseled square-----	432. 50
Winnsboro, 2.5 mi. NW. of, 40 ft. S. of center line of highway, in root on E. side of 8-in. elm tree; nail-----	394. 22
Winnsboro, 3.0 mi. W. of, 6.0 mi. E. of bridge over Little River, 65 ft. S. of center line of highway, 100 ft. NE. of SE. corner of dwelling of T. O. Boulware, in front yard, in concrete post; standard tablet stamped "T T 95 P 1934"-----	488. 350
Shady Grove Church, 1.1 mi. SE. of, 4.1 mi. NW. of Winnsboro, 125 ft. NW. of junction of highway and second-class rd. NW., 50 ft. N. of center line of highway, in root on S. side of 24-in. oak tree; copper nail and washer-----	441. 74
Shady Grove Church, in yard of, in root on N. side of 36-in. oak tree; copper nail and washer-----	520. 03
Shady Grove Church, 1.2 mi. NW. of, 1.6 mi. E. of Stevenson, 60 ft. N. of center line of highway, 250 ft. S. of SW. corner of dwelling of W. J. Turner, in front yard, in concrete post; standard tablet stamped "T T 94 P 1934"-----	548. 250
Reference mark, 45 ft. N. of center line of highway, in yard of above-mentioned dwelling, in root of 15-in. pine tree; copper nail and washer-----	546. 10
Stevenson, at Lebanon Presbyterian Church, 95 ft. S. of SE. corner of Aiken Bros. filling sta., in root on E. side of 20-in. elm tree; copper nail and washer-----	522. 03
Stevenson, 0.6 mi. SW. of, about 800 ft. N. of Ed's pond, on N. head wall of pipe culvert; chiseled square-----	456. 90
From Blairs quadrangle at point 2.0 miles southeast of Jenkinsville along roads generally east and southeast and into Irmo quadrangle (by J. F. Covington in 1934)	
[Line jogs into Irmo quadrangle]	
Jenkinsville, 2.5 mi. SE. of, 0.5 mi. SW. of Glens Bridge over Little River, 195 ft. E. of small stream, in root on S. side of 18-in pine tree; copper nail and washer-----	273. 66
Little River at Glens Bridge, on E. bank of, in root on E. side of 10-in. sweetgum tree; copper nail and washer-----	231. 97
Glens Bridge, 1.0 mi. E. of, 550 ft. SE. of T-junction of rd. from Glens Bridge and another county rd., on Glens Bridge rd., in root on W. side of 72-in. oak tree; copper nail and washer-----	344. 60
Glens Bridge, 1.2 mi. SE. of, about 0.2 mi. SE. of Y-rd. forks' (junction of second-class rds. to NE. and SE.), 75 ft. E. of NE. corner of St. Matthew's Church, on church property, 40 ft. S. of center line of second-class county rd. SE., 15 ft. W. of 30-in. pine tree, in 7- by 7-in. concrete post; standard tablet stamped "T T 98 P 1934"-----	354. 616
Reference mark, 60 ft. E. of SE. corner of above-mentioned church, in root of 30-in. pine tree; copper nail and washer-----	354. 07

Bethel School, 2.3 mi. SW. of, 3.8 mi. SE. of Glens Bridge, 2.6 mi. E. of St. Matthew's Church, in NW. angle of Y-rd. forks (junction of Glens Bridge-Mann's store rd. with rd. S.), in root on W. side of 20-in. pine tree; copper nail and washer.....	Feet 361. 64
Bethel School, 0.7 mi. along county rd. S. of, near dwelling of Dr. Amos Estes, in root on N. side of 18-in. oak tree; copper nail and washer.....	408. 78
Bethel School (0.7 mi. N. of Mann's store), in root on W. side of 15-in. oak tree; copper nail and washer.....	452. 38
Bethel School, 0.6 mi. NE. of, 1.2 mi. W. of village of Horeb (discontinued post office), in root on W. side of 20-in. aspen tree; copper nail and washer.....	417. 05
Horeb, in village of, 90 ft. SE. of center line of main rd., in root on N. side of 18-in. oak tree; copper nail and washer.....	443. 94
Horeb, 0.6 mi. NE. of, 330 ft. S. of center of Y-rd. forks (junction of Mossydale and Chapel Bridge rds.), on Robinson plantation, in root on SE. side of 15-in. twin chinaberry tree; copper nail and washer.....	504. 26
Horeb, 1.5 mi. along rd. SE. of, 15 ft. E. of first-class county rd. between Robinson plantation and old Buffalo Church, 50 ft. NE. of NE. corner of dwelling of W. W. Ligon, across rd. from dwelling, in 7- by 7-in. concrete post; standard tablet stamped "T T 105 P 1934 449".....	448. 402
Reference mark, 70 ft. N. of tablet, in root of 15-in. elm tree; copper nail and washer.....	448. 49
Horeb, 2.7 mi. along rds. SE. of, 0.5 mi. NW. of Little Cedar Creek, in root on S. side of 10-in. oak tree; copper nail and washer.....	353. 92
From Chester quadrangle south along State Highway 22 about 1 mile, thence west along road to point 0.8 mile north of White Oak, thence along road north-east and back into Chester quadrangle (by T. T. Bobbitt in 1934)	
Wateree Creek, 760 ft. SW. of highway bridge over, 35 ft. W. of center line of highway, in root on E. side of 12-in. pine tree; wire nail....	324. 19
Wateree Creek bridge, 1.2 mi. by route taken SW. of, 70 ft. S. of center line of rd. to White Oak, in root on N. side of 5-in. twin peach tree; wire nail.....	353. 94
Wateree Creek bridge, 2.3 mi. SW. of, 135 ft. S. of center line of rd., 29 ft. N. of NW. corner of tenant house, in concrete post; standard tablet stamped "T T 5 B 1934 404".....	403. 224
Reference mark, 210 ft. NE. of tablet, 15 ft. S. of center line of rd., in root on S. side of 20-in. oak tree; wire nail.....	398. 76
Wateree Creek bridge, 3.1 mi. SW. of, 0.8 mi. N., thence 3.0 mi. E. of White Oak, 75 ft. SW. of center line of rd., in root on SW. side of 10-in. persimmon tree; wire nail.....	411. 99
White Oak, 0.8 mi. N., thence 2.0 mi. E. from, 15 ft. SW. of center line of rd., in root on N. side of 16-in. pine tree; wire nail.....	470. 80
White Oak, 0.8 mi. N., thence 0.9 mi. E. from, 100 ft. S. of center line of rd., 18 ft. N. and 9 ft. W. from NE. corner of tenant house, in concrete post; standard tablet stamped "T T 6 B 1934 512".....	512. 006
Reference mark, 3 ft. S. and 15 ft. W. from tablet, 104 ft. S. of center line of rd., on top of NE. corner of rock pillar under NW. corner of porch of above-mentioned house; chiseled square.....	512. 84
White Oak, 0.8 mi. N. of, 90 ft. E. of junction of Y-rd., 18 ft. N. of E.-W. rd., in root on N. side of 8-in. pine tree; nail.....	545. 40
White Oak, 0.8 mi. N., thence 1.1 mi. NE. from, 20 ft. S. of tributary of Wateree Creek, 15 ft. E. of center line of rd., on top of maple stump; wire nail.....	377. 09

From Winnsboro northeast 3 miles along State Highway 22, thence east along roads into Buck Lick quadrangle (by J. F. Covington in 1934)

Winnsboro, 1.6 mi. NE. of, 35 ft. S. of SE. corner of tenant house of R. T. Douglas, in front yard, 30 ft. N. of center line of highway; standard tablet stamped "T T 96 P 1934"-----	Feet 492. 521
Reference mark, about 0.3 mi. from tablet, opposite T-junction of highway and county rd. N., 18 ft. S. of center line of highway, on angle of head wall of pipe culvert; chiseled square-----	491. 32
Winnsboro, 3.0 mi. NE. of, 75 ft. SW. of center of junction of highway and second-class county rd. SE., 45 ft. S. of center line of highway, in root on N. side of 18-in. pine tree; copper nail and washer-----	503. 30
Winnsboro, 3.8 mi. NE. of, 225 ft. E. of T-junction of Buck Lick rd. with rd. S., 15 ft. S. of center line of Buck Lick rd., in root on N. side of 8-in. pine tree; copper nail and washer-----	470. 46
Winnsboro, 4.2 mi. NE. of, 80 ft. NE. of junction of Buck Lick rd. (third-class county rd. between Winnsboro and bridge over Horse Creek) and T-rd. N., in uncultivated field in triangle of above-mentioned rd. forks, 25 ft. N. of Buck Lick rd., in concrete post; standard tablet stamped "T T 97 P 1934"-----	439. 698
Reference mark, 75 ft. W. of junction, 18 ft. S. of center line of Buck Lick rd., in root on N. side of 15-in. oak tree; copper nail and washer-----	442. 32
Winnsboro, 5.6 mi. NE. of, 0.4 mi. W. of Little Wateree Creek, 45 ft. W. of center line of Buck Lick rd., in root on S. side of 24-in. pine tree; copper nail and washer-----	372. 83
Winnsboro, 6.0 mi. NE. of, on Buck Lick rd., on SW. corner of bridge over Little Wateree Creek; head of bolt-----	282. 16

YORKVILLE QUADRANGLE

[Latitude 34°45'-35°00'; longitude 81°00'-81°15']

CHESTER AND YORK COUNTIES

From Pleasant Ridge quadrangle south along Carolina & Northwestern Railway into Chester quadrangle (first-order leveling by C. H. Semper in 1900)

York, at Methodist Church, in NE. corner of front wall; standard tablet stamped "758 Columbia 1900"-----	756. 297
Delphos, in front of sta.; top of rail-----	732. 5
Guthries, in front of sta.; top of rail-----	672. 2
Guthries, 300 ft. S. of sta., at dwelling of M. G. Guthries, in large chimney; standard tablet stamped "675 Columbia 1900" (reported destroyed)-----	673. 668
McConnells, in front of sta.; top of rail-----	687. 6
Lowrys, in front of sta., on W. side of track, in N. end of front wall of brick building of J. L. Abell; standard tablet stamped "726 Columbia 1900"-----	724. 497

From Rock Hill northwest along Southern Railway to York (by F. L. Foust in 1903)

Rock Hill, in front of sta.; top of W. rail-----	657. 3
Rock Hill, 400 ft. SE. of sta., on Main Street, in W. corner of National Union Bank; aluminum tablet stamped "667 Adj. 1903"-----	666. 986
Newport, in front of sta., 600 ft. W. of milepost 106, 150 ft. S. of S. track, between stores; iron post stamped "697 Adj. 1903"-----	696. 561

From Blairsville east and northeast along roads by way of McConnellsville to Guthriesville (by F. L. Foust in 1905)

McConnellsville, 1,500 ft. S. of McConnells sta. on Carolina & North-western Ry., at Oliver Presbyterian Church, in NE. corner of front wall; aluminum tablet stamped "699 Adj. 1905" ----- *Feet*
698. 415

From Catawba quadrangle near Lando north along roads by way of Edgemoor to point 1.1 miles northeast of Mount Holly Church (by W. B. Sykes in 1934)

Lando, 0.5 mi. NE. of, 30 ft. W. of intersection of Landsford-Lando and Lando-Edgemoor rds., in root on N. side of 10-in. pine tree; copper nail and washer ----- 493. 96

Lando, 0.6 mi. N. of, 1.1 mi. S. of Edgemoor, 105 ft. E. of State Highway 901, in yard of Big Calvary Church, 24 ft. S. and 49 ft. W. from S. corner post to steps of church, in boulder 10 ft. above ground; standard tablet stamped "T T 23 DS 1934" ----- 557. 732

Reference mark, 90 ft. W. of tablet, in root on W. side of 8-in. pine tree; copper nail and washer ----- 562. 27

Edgemoor, 75 ft. SE. of Red Oak Church, 15 ft. W. of center line of Edgemoor-Lando rd., in root on NE. side of 6-in. oak tree; copper nail and washer ----- 599. 74

U. S. C. & G. S. standard disk stamped "A 13 1933" ----- 567. 607

Edgemoor, 0.5 mi. N. of, on county rd. to Rock Hill, 70 ft. SE. of tenant house, 20 ft. W. of center line of rd., in root on NE. side of 16-in. oak tree; copper nail and washer ----- 571. 38

Edgemoor, 2.0 mi. N. of, 31 ft. SE. of T-junction of rd. SW. to Fishing Creek Church, in front yard of farmhouse of S. A. Clinton, 8 ft. S. and 7 ft. W. from SW. corner of front porch, 8 ft. N. and 16 ft. W. from SW. corner of house, in 7- by 7-in. concrete post; standard tablet stamped "T T 24 DS 1934" ----- 609. 427

Reference mark, 75 ft. S. of tablet, in root on W. side of 20-in. oak tree; copper nail and washer ----- 605. 12

Edgemoor, 2.5 mi. N. of, 60 ft. SW. of SE. corner of dwelling of S. E. Allen, 50 ft. E. of center line of rd., in root on SW. side of 24-in. oak tree; copper nail and washer ----- 644. 23

Mount Holly Church, 1.6 mi. S. of, 3.5 mi. N. of Edgemoor, on county rd. from Edgemoor to Rock Hill, 0.5 mi. SW. of junction of Rock Hill-Lando and county rds., 40 ft. SE. of center line of county rd., in base on S. side of 8-in. sassafras tree; copper nail and washer ---- 666. 60

Mount Holly Church, at entrance, embedded in NW. corner of bottom step; standard tablet stamped "T. T 25 DS 1934" ----- 625. 384

Reference mark, 24 ft. SE. of tablet, in first step at entrance to church; chisel mark ----- 625. 46

Mount Holly Church, 1.1 mi. NE. of, 30 ft. NW. of center line of rd. to Rock Hill, 10 ft. SE. of house of J. B. Johnson, in root on SE. side of 30-in. oak snag; copper nail and washer ----- 608. 46

From Chester quadrangle 3.5 miles northwest of Richburg north west 1.5 miles along State Highway 9, thence southwest and back into Chester quadrangle (by J. F. Covington in 1934)

Richburg, 4.2 mi. NW. of, 9.6 mi. NE. of Chester, 160 ft. S. of center line of highway, in root on N. side of 36-in. oak tree; copper nail and washer ----- 621. 80

Chester, 8.4 mi. NE. of, 125 ft. S. of center line of highway, in yard of J. Lyle Kee, in root on N. side of 18-in. oak tree; copper nail and washer-----	631. 77
From Chester quadrangle near Airlee north along road to Lowrys (by T. T. Bobbitt in 1934)	
Chester, 3.5 mi. NW. of, 3.9 mi. S. of Lowrys, 100 ft. E. of center line of rd., in root of 8-in. cherry tree; wire nail-----	587. 72
Lowrys, 2.9 mi. S. of, at Caper Church, 15 ft. W. of center line of rd., in root of 8-in. triple oak tree; wire nail-----	634. 49-
Lowrys, 2.5 mi. S. of, 42 ft. E. of center line of rd., in concrete post; standard tablet stamped "T T 26 B 1934 674"-----	672. 925
Reference mark, 20 ft. S. and 7 ft. W. from tablet, in root of 10-in. oak tree; nail-----	672. 54
Lowrys, 1.6 mi. S. of, 25 ft. W. of center line of rd., in root of 12-in. oak tree; nail-----	602. 08
Lowrys, 0.6 mi. S. of, 15 ft. E. of center line of rd., on top of stone milepost YV-15 M; chiseled square-----	680. 55
From Catawba quadrangle near Rock Hill northwest and north along roads into Pleasant Ridge quadrangle (by W. B. Sykes in 1934)	
Rock Hill, 2.0 mi. E. of post office, at intersection of Black Street extended and Black Jack rd., in top of large boulder; chiseled mark-----	635. 92
Rock Hill, 150 ft. N. of grade school, 20 ft. NW. of intersection of Black Street and Confederate Avenue, in N. curb line of Black Street; chiseled cross-----	662. 78
Rock Hill, at post office, in concrete retaining wall of pit of westernmost front basement vent; standard tablet stamped "T T 27 D S 1934"-----	667. 576
Reference mark, 25 ft. SW. of tablet, on curb around post office; on top of corner post-----	676. 33
Rock Hill, 30 ft. NE. of center of junction of Oakland Avenue and Stewart Street, opposite S. end of Winthrop College grounds, on top of E. curb of Oakland Avenue; chiseled cross-----	673. 38
Rock Hill, 0.6 mi. N. of, 35 ft. W. of center of junction of State Highway 5 and rd. to India Hook Church, 40 ft. NE. of and in parking of Standard Oil filling sta., in root on NE. side of 12-in. oak tree; wire nail-----	662. 16
Rock Hill, 2.0 mi. N. of, 50 ft. W. of abandoned pump sta., 20 ft. E. of center line of rd., in W. side of electric-light pole; iron rail spike--	615. 46
Rock Hill, 3.2 mi. N. of, 175 ft. NE. of junction of county rd. from Rock Hill to Catawba Dam and rd. from Ebenezer, in front yard of two-story dwelling of J. E. Shann, 90 ft. S. and 63 ft. E. from SW. corner of front porch, 11 ft. N. and 6 ft. E. from southwesternmost of four water-oak trees, in 7- by 7-in. concrete post; standard tablet stamped "T T 28 DS 1934"-----	648. 802
Reference mark, 40 ft. N. of tablet, 70 ft. W. of center line of rd., in root on W. side of 14-in. oak tree; copper nail-----	650. 00
Rock Hill, 4.2 mi. N. of, 2.1 mi. S. of India Hook Church, 20 ft. E. of center line of rd., in top of 24-in. cement drain pipe under rd.; chiseled cross-----	550. 19
India Hook Church, 1.0 mi. S. of, 20 ft. N. of center line of rd., in root on S. side of 6-in. twin pine tree; copper nail and washer-----	582. 71

From Mount Holly Church northwest along roads to point 0.5 mile north of Bethesda School, thence southwest to McConnellsville (by W. B. Sykes in 1934)

Mount Holly Church, 1.0 mi. NW. of, 350 ft. SW. of dwelling of Jim Caldwell, 70 ft. E. of rd., in root on W. side of 16-in. oak tree; wire nail.....	Feet 575. 13
Mount Holly Church, 1.9 mi. NW. of, 300 ft. NE. of NE. corner of dwelling of I. Oates, 70 ft. S. of graded rd., in root on E. side of 16-in. post-oak tree; wire nail.....	604. 87
Mount Holly Church, 3.3 mi. NW. of, 4.0 mi. SW. of Rock Hill, 1,400 ft. W. of U. S. Highway 21, at dwelling of W. C. Rambo, 2 ft. E. of NE. corner of porch, in 7- by 7-in. concrete post; standard tablet stamped "T T 37 DS 1934".....	635. 936
Antioch Methodist Episcopal Church, 2.3 mi. S. of, 5.1 mi. W. of Rock Hill, 30 ft. NE. of tenant house of Harry Freidhiem, 20 ft. S. of center line of rd., in root on N. side of 16-in. oak tree; wire nail..	526. 08
Antioch Church, 1.8 mi. S. of, 1.0 mi. NE. of Ogden sta. on Southern Ry., 20 ft. S. of Ry. grade crossing of dirt rd.; top of W. rail.....	540. 26
Antioch Church, 1.4 mi. S. of, 100 ft. NW. of tenant house on property of Whisonant Dairy Farms, 30 ft. S. of center line of rd., in root on NE. side of 12-in. oak tree; wire nail.....	530. 82
Antioch Church, 115 ft. E. from SE. corner of, 40 ft. NW. of crossroads, 20 ft. W. of center line of N.-S. rd., in root on E. side of 10-in. oak tree; wire nail.....	546. 39
Antioch Church, 1.2 mi. N. of, on Philips property, 25 ft. E. of center line of rd., in root on S. side of 10-in. persimmon tree in lane; wire nail.....	560. 70
Bethesda School, 0.2 mi. S. of, 2.4 mi. N. of Antioch Church, on property of Wade Elmore, at N. end of bridge over Stony Fork, on E. side of bulkhead, in top of 10-in. piling; wire nail.....	559. 86
Bethesda School, 0.4 mi. S. of intersection of Ogden-Newport and Rock Hill-McConnellsville rds., 150 ft. W. of center triangle formed by junction of Ogden-Newport rd. with T-rd., 2 ft. NE. of NE. corner of school, in 7- by 7-in. concrete post; standard tablet stamped "T T 33 DS 1934 598".....	596. 899
Reference mark, 100 ft. NE. of tablet, 50 ft. SE. of center of triangle formed by above-described rd. forks, in root on E. side of 12-in. oak tree; wire nail.....	594. 22
Bethesda School, 0.5 mi. N., thence 0.6 mi. SW. from, about 500 ft. E. of wooden bridge over Stony Fork, 60 ft. S. of center line of Rock Hill-McConnellsville rd., in root on N. side of 54-in. oak tree; wire nail.....	578. 74
Bethesda School, 0.5 mi. N., thence 1.5 mi. SW. from, 4.1 mi. E. of Guthriesville, 60 ft. SW. from SW. corner of tenant house owned by Hattie Hallahan, 30 ft. W. of center line of rd., in root on W. side of 12-in. chinaberry tree; wire nail.....	646. 96
Bethesda Church (2.8 mi. E. of Guthriesville), 2 ft. N. of NW. corner of, 340 ft. E. of center line of rd., in 7- by 7-in. concrete post; standard tablet stamped "T T 38 DS 1934".....	652. 865
Reference mark, 120 ft. W. of tablet, in root on NE. side of 10-in. oak tree; wire nail.....	647. 20
Bethesda Church, 1.0 mi. SW. of, 1.8 mi. E. of Guthriesville, 40 ft. W. of center line of rd., 15 ft. S. of tenant house of Mrs. J. H. Clawson, in root on E. side of 40-in. white-oak tree; wire nail.....	641. 58

Guthriesville, about 2,000 ft. SE. of Guthries sta. on Carolina & Western Ry., 20 ft. S. of center line of rd., in root on N. side of 10-in. pine tree; wire nail.....	Feet 662. 46
Guthriesville, at crossing of U. S. Highway 21 and Carolina & Northwestern Ry.; top of E. rail.....	669. 01
Guthriesville, 275 ft. S. and 202 ft. W. from Guthries sta., in yard of dwelling of C. E. Williamson, 13 ft. N. and 18 ft. W. from NE. corner of porch, in 7- by 7-in. concrete post; standard tablet stamped "T T 39 DS 1934".....	671. 130
Reference mark, 125 ft. SE. of tablet, 50 ft. W. of center line of U. S. Highway 21, in root on E. side of 36-in. oak tree; wire nail.....	673. 54
Guthriesville, 1.1 mi. SW. of, 60 ft. W. of W. track of Carolina & Northwestern Ry., 25 ft. NW. of center line of York-Chester rd., in root on SE. side of 20-in. oak tree; wire nail.....	663. 65
McConnellsville, 500 ft. N. of Carolina & Northwestern Ry. sta., 400 ft. S. of milepost 14, 50 ft. W. of center line of track, 40 ft. E. of dwelling, in root on SE. side of 20-in. oak tree; wire nail.....	684. 13
From Bethesda School northeast along road into Pleasant Ridge quadrangle (by W. B. Sykes in 1934)	
Bethesda School, 1.1 mi. NE. of, 70 ft. SE. of center line of rd., 30 ft. N. of corner of dwelling of F. C. Howell, in root on N. side of 16-in. white-oak tree; wire nail.....	615. 06
Bethesda School, 2.2 mi. NE. of, 150 ft. N. of tenant house owned by Irene Starr, 50 ft. E. of center line of rd., in root on N. side of 23-in. white-oak tree; wire nail.....	645. 42
Bethesda School, 3.5 mi. NE. of, 4.8 mi. S. of Newport, 7.5 mi. by air line SE. of York, 2 ft. S. and 2 ft. SW. from corner of dwelling of A. R. Littlejohn, in 7- by 7-in. concrete post; standard tablet stamped "T T 34 DS 1934 674".....	672. 866
Reference mark, 100 ft. S. of tablet, 20 ft. N. of center line of rd., in root on S. side of 36-in. oak tree; wire nail.....	669. 88
Newport, 3.8 mi. S. of, 15 ft. NE. of center line of Ogden-Newport rd., 15 ft. S. of S. corner of tenant house, on large boulder; chiseled square.....	692. 49
Newport, 3.3 mi. SW. of, 15 ft. E. of spring, 15 ft. N. of center line of rd., in root on SE. side of 22-in. oak tree; wire nail.....	596. 54
Newport, 1.6 mi. W. of, in yard of dwelling of A. E. Willis, 3 ft. S. and 2 ft. E. from SW. corner of porch, in concrete post; standard tablet stamped "T T 35 DS 1934 677".....	676. 540
Reference mark, 100 ft. W. of tablet, in root on E. side of 36-in. oak tree; wire nail.....	676. 39
From Antioch Church south along roads to Rodman (by W. B. Sykes in 1934)	
Ogden, 950 ft. W. of Southern Ry. sta., 120 ft. S. of rd., 4 ft. E. from NE. corner of Methodist Church, in 7- by 7-in. concrete post; standard tablet stamped "T T 32 DS 1934 534".....	533. 671
Reference mark, 110 ft. E. of tablet, on SE. end of concrete drain pipe under S. approach to church; chiseled cross.....	531. 59
Ogden, 0.8 mi. S. of, 250 ft. W. of intersection of U. S. Highway 21 (Rock Hill-Chester rd.) and Ogden-Bethesda rd., about 1,000 ft. W. of highway bridge over Stony Fork, on E. end of N. side of concrete head wall; chisel mark.....	507. 76

	<i>Feet</i>
Ogden, 2.2 mi. S. of, 1.2 mi. N. of Crawford School, 1,800 ft. W. of bridge over Stony Fork; U. S. C. & G. S. standard reference disk stamped "Moore No 1 1934"-----	509. 641
Crawford School, 0.2 mi. N. of, 1.2 mi. SW. of bridge over Stony Fork, 500 ft. S. of store of A. E. Workman, 20 ft. W. of U. S. Highway 21, on boulder; chisel mark-----	553. 24
Crawford School (3.3 mi. S. of Ogden, 6.0 mi. SW. of Rock Hill, 1.4 mi. SW. of bridge over Stony Fork), 2 ft. S. and 3 ft. W. from SW. corner of, in yard, in 7- by 7-in. concrete post; standard tablet stamped "T T 31 DS 1934 542"-----	541. 028
Reference mark, 90 ft. N. of tablet, in root on SW. side of 36-in. oak tree; wire nail-----	541. 45
Crawford School, 0.9 mi. S. of, 50 ft. E. of tenant house owned by McCarley estate, in front yard, 40 ft. W. of center line of U. S. Highway 21, in root on E. side of 24-in. oak tree; wire nail-----	560. 93
Crawford School, 2.1 mi. S. of, 4.7 mi. NW. of Rodman, 50 ft. NW. of crossing of rd., at York-Chester county line, at filling sta. of J. O. Mathew, on base of S. gasoline pump; chiseled cross-----	540. 83
Rodman, 3.5 mi. NW. of, 9.0 mi. SW. of Rock Hill, 30 ft. E. of center line of U. S. Highway 21, on SE. corner of top concrete step to dwelling of W. W. Wooten; standard tablet stamped "T T 30 DS 1934 549"-----	547. 785
Reference mark, 80 ft. SW. of tablet, on front cement step of dwelling of L. M. Wooten; chiseled cross-----	546. 02
Rodman, 2.7 mi. NW. of, 200 ft. E. of center line of rd., on property of W. M. Wooten, 15 ft. NE. of dwelling, in root on NE. side of 30-in. oak tree; wire nail-----	548. 83
Rodman, 1.5 mi. NW. of, 560 ft. SE. of junction of T-rd., 15 ft. NE. of center line of Smith Turnout-Rodman rd., in root on SE. side of 36-in. oak tree; wire nail-----	577. 37
Rodman, 0.9 mi. NW. of, 100 ft. SE. of SE. corner of dwelling of H. J. Locke, 90 ft. E. of center line of rd., in root on W. side of 40-in. oak tree; copper nail-----	545. 62
Rodman, 300 ft. S. of Seaboard Air Line Ry. sta., at NW. corner of store of S. J. Lewis; iron post stamped "Prim Trav Sta No 12 1905 581"-----	580. 865
U. S. C. & G. S. standard disk stamped "C 13 1933"-----	588. 401

SUPPLEMENTAL ELEVATIONS

The table below shows altitudes of well-known features in South Carolina, such as summits, water surfaces, and tops of rails at railroad stations, as assembled from the topographic maps of the Geological Survey and from other sources.⁴⁹ These altitudes with the exception of a few which were determined by spirit leveling along the railroads were obtained by barometric and vertical-angle measurements. The figures given are in accord with the latest information, but they are only approximate and should not be used for accurate work.

Supplemental elevations in South Carolina

Location	County	Elevation (feet)
Abbeville, Southern Ry	Abbeville	535
Abbeville, S. A. L. Ry	Abbeville	520
Acton, A. C. L. R. R.	Richland	180
Adams Run, A. C. L. R. R.	Charleston	24
Aiken, Southern Ry	Aiken	490
Airlee, C. & N.W. Ry	Chester	599
Alcolu, A. C. L. R. R.	Clarendon	113
Allendale, C. & W. C. Ry	Allendale	186
Allendale, Southern Ry	Allendale	191
Alston, Southern Ry	Fairfield	259
Andrews, S. A. L. Ry	Georgetown-Wil- liamsburg.	37
Apia, Southern Ry	Aiken	418
Appleton, C. & W. C. Ry	Allendale	256
Ariel Mountain	Pickens	1,400
Arthur, Southern Ry	Lexington	346
Ashepoo, A. C. L. R. R.	Colleton	9
Ashleigh, Southern Ry	Barnwell	282
Ashley Junction, A. C. L. R. R.	Charleston	24
Ashley Phosphate, Southern Ry	Charleston	30
Atkins, A. C. L. R. R.	Lee	102
Bamberg, Southern Ry	Bamberg	172
Barksdale, C. & W. C. Ry	Laurens	766
Barnwell, A. C. L. R. R.	Barnwell	187
Barnwell, Southern Ry	Barnwell	220
Barr, Southern Ry	Lexington	458
Batesburg, Southern Ry	Lexington	656
Bath, Southern Ry	Aiken	179
Beaufort, C. & W. C. Ry	Beaufort	15
Beldoc, C. & W. C. Ry	Allendale	111
Belton, Southern Ry	Anderson	896
Bennetts, Southern Ry	Spartanburg	945
Bennettsville, A. C. L. R. R.	Marlboro	151
Berry Pond, water surface	Spartanburg	706
Bethune, S. A. L. Ry	Kershaw	269
Big Rock Mountain	Pickens	2,000
Blacks Mound	Kershaw	320
Blacksburg, Southern Ry	Cherokee	750
Blackstock, Southern Ry	Fairfield	615
Blackville, Southern Ry	Barnwell	295

⁴⁹ Gannett, Henry, A dictionary of altitudes in the United States (fourth edition): U. S. Geol. Survey Bull. 274, pp. 908-915, 1906.

Location	County	Elevation (feet)
Blair, Southern Ry	Fairfield	293
Blaney, S. A. L. Ry	Kershaw	420
Blythewood, Southern Ry	Richland	498
Bogg Mountain	Pickens	1, 300
Bonneau, A. C. L. R. R.	Berkeley	60
Bowlin, C. & NW. Ry	York	762
Bowyer, A. C. L. R. R.	Orangeburg	93
Boyden Arbor Pond, water surface	Richland	194
Boykin, Southern Ry	Kershaw	171
Boykin Millpond, water surface	Kershaw	147
Bradley, C. & W. C. Ry	Greenwood	578
Branchville, Southern Ry	Orangeburg	125
Brissey Ridge	Greenville	1, 722
Brogdon, A. C. L. R. R.	Sumter	131
Brown Mountain	Pickens	2, 100
Browns Mountain	Cherokee	1, 020
Brunson, C. & W. C. Ry	Hampton	133
Bryant Mountain	Greenville	3, 002
Buck Hill	Kershaw	470
Bushy Ridge	York	1, 040
Butler Hill	Greenville	1, 180
Buzzard Mountain	Greenville	2, 100
Buzzard Roost Mountain	Oconee	1, 700
Byrd, Southern Ry	Dorchester	84
Cades, A. C. L. R. R.	Williamsburg	69
Calhoun, Southern Ry	Pickens	727
Calhoun Falls, S. A. L. Ry	Abbeville	506
Calton Mountain	Pickens	1, 700
Camden, Southern Ry	Kershaw	175
Camden, S. A. L. Ry	Kershaw	205
Camden Crossing, A. C. L. R. R.	Sumter	132
Camden Junction, Southern Ry	Sumter	140
Cameron, A. C. L. R. R.	Calhoun	177
Campbell Mountain	Greenville	2, 500
Campobello, Southern Ry	Spartanburg	968
Campton, Southern Ry	Spartanburg	875
Cana, S. A. L. Ry	Abbeville	420
Canadys, crossing of logging R. R. and U. S. Highway 401.	Colleton	84
Cannon Mountain	Pickens	1, 400
Carlisle, S. A. L. Ry	Union	448
Carlisle, Southern Ry	Union	492
Cartersville, A. C. L. R. R.	Florence	98
Carys Lake, water surface	Richland	188
Cash, A. C. L. R. R.	Chesterfield	135
Cassatt, S. A. L. Ry	Kershaw	399
Catawba, S. A. L. Ry	York	565
Catawba Junction, Southern Ry	York	587
Cave, Southern Ry	Allendale	270
Cayce, S. A. L. Ry	Lexington	196
Cayce, Southern Ry	Lexington	198
Cedar Creek Mountain	Pickens	1, 900
Cedar Rock Mountain	Pickens	1, 600
Central, Southern Ry	Pickens	910
Chappell, Southern Ry	Newberry	389
Charleston, A. C. L. R. R.	Charleston	8
Cheraw, S. A. L. Ry	Chesterfield	150
Chester, Southern Ry	Chester	537
Childs, Southern Ry	Richland	170
Claremont, Southern Ry	Sumter	138
Clarks Hill, C. & W. C. Ry	McCormick	453

Location	County	Elevation (feet)
Clifton, Southern Ry	Spartanburg	720
Clinton, S. A. L. Ry	Laurens	656
Clover, C. & NW. Ry	York	809
Cobbs Pond, water surface	Richland	253
Cold Branch Mountain	Greenville	3, 424
Coleman Pond, water surface	Aiken	299
Colonial Lake, water surface	Kershaw	232
Columbia, S. A. L. Ry	Richland	258
Columbia, Southern Ry	Richland	206
Conestee Lake, water surface	Greenville	795
Congaree, A. C. L. R. R.	Richland	236
Converse, Southern Ry	Spartanburg	737
Conway, crossing of A. C. L. R. R. and U. S. Highway 117.	Horry	12
Coosawhatchie, A. C. L. R. R.	Jasper	14
Cope, A. C. L. R. R.	Orangeburg	197
Cordova, A. C. L. R. R.	Orangeburg	245
Cornwell, Southern Ry	Chester	630
Coward, A. C. L. R. R.	Florence	84
Cowpens, Southern Ry	Spartanburg	830
Creston, A. C. L. R. R.	Calhoun	161
Cross Hill, S. A. L. Ry	Laurens	583
Darlington, A. C. L. R. R.	Darlington	155
Darraugh, Southern Ry	Abbeville	607
Davis Mountain	Pickens	1, 610
Dawkins, Southern Ry	Fairfield	284
De Kalb, Southern Ry	Kershaw	410
Delphia, C. & NW. Ry	York	733
Delta, S. A. L. Ry	Union	375
Denmark, A. C. L. R. R.	Bamberg	244
Dillon, A. C. L. R. R.	Dillon	114
Dinber, C. & NW. Ry	Chester	635
Dixiana, S. A. L. Ry	Lexington	186
Dorchester, Southern Ry	Dorchester	108
Double Spring Mountain	Pickens	2, 200
Dover, S. A. L. Ry	Laurens	620
Dovesville, A. C. L. R. R.	Darlington	177
Drawdy, A. C. L. R. R.	Colleton	47
Drayton Hall, A. C. L. R. R.	Spartanburg	8
Draytonville Mountain	Cherokee	1, 002
Dukes, S. A. L. Ry	Hampton	107
Dunbarton, A. C. L. R. R.	Barnwell	248
Duncan, Southern Ry	Spartanburg	850
Early Branch, C. & W. C. Ry	Hampton	73
Easley, Southern Ry	Pickens	1, 094
Eastover, A. C. L. R. R.	Richland	193
Ebenezer, A. C. L. R. R.	Florence	79
Edgemoor, S. A. L. Ry	Chester	535
Edisto, Southern Ry	Charleston	115
Effingham, A. C. L. R. R.	Florence	108
Elko, Southern Ry	Barnwell	340
Ellenton, C. & W. C. Ry	Aiken	155
Elloree, A. C. L. R. R.	Orangeburg	169
Elliott, A. C. L. R. R.	Lee	175
Estill, S. A. L. Ry	Hampton	114
Eutawville, A. C. L. R. R.	Orangeburg	115
Fairfax, S. A. L. Ry	Allendale	139
Fair Forest, Southern Ry	Spartanburg	851
Felder, Southern Ry	Orangeburg	191

Location	County	Elevation (feet)
Ferebee, Southern Ry	Jasper	20
Fifty-Eight, Southern Ry	Orangeburg	141
Florence, A. C. L. R. R.	Florence	142
Floyd, A. C. L. R. R.	Darlington	168
Fogle Pond, water surface	Orangeburg	195
Forest Lake, water surface	Richland	168
Foreston, A. C. L. R. R.	Clarendon	89
Fork, R. & C. R. R.	Dillon	96
Fort Mill, Southern Ry	York	626
Fort Motte, Southern Ry	Calhoun	125
Fountain Inn, C. & W. C. Ry	Greenville	864
Fox Squirrel Ridge	Pickens	1, 500
Francis Marion Tomb	Berkeley	60
Fredonia, Southern Ry	Lexington	605
Frost, Southern Ry	Richland	187
Gadsden, Southern Ry	Richland	151
Gaffney, Southern Ry	Cherokee	773
Garlington, S. A. L. Ry	Laurens	382
Garnett, S. A. L. Ry	Hampton	78
Gary, C., N. & L. R. R.	Newberry	589
Gaston, S. A. L. Ry	Lexington	509
Gifford, S. A. L. Ry	Hampton	138
Glassy Mountain	Pickens	1, 715
Golden Grove, Southern Ry	Greenville	900
Goldville, C., N. & L. R. R.	Laurens	607
Gourdin, A. C. L. R. R.	Williamsburg	65
Govan, S. A. L. Ry	Bamberg	245
Gramling, Southern Ry	Spartanburg	987
Graniteville, Southern Ry	Aiken	244
Gravel Hill	Barnwell	230
Gray Court, C. & W. C. Ry	Laurens	799
Greeleyville, A. C. L. R. R.	Williamsburg	75
Green Mountain	Greenville	2, 040
Green Pond, A. C. L. R. R.	Colleton	25
Greenville, Southern Ry	Greenville	989
Greenwood, S. A. L. Ry	Greenwood	625
Hagood, Southern Ry	Sumter	160
Hancock, S. A. L. Ry	Lancaster	478
Hardeeville, A. C. L. R. R.	Beaufort-Jasper	21
Harmony, S. A. L. Ry	York	584
Hartsville, S. A. L. Ry	Darlington	219
Heath Springs, Southern Ry	Lancaster	688
Helena, Southern Ry	Newberry	532
Henry Knob	York	1, 200
Hibernia, Southern Ry	Saluda	638
Hibernian Park, Southern Ry	Charleston	13
Hicklin, S. A. L. Ry	Chester	522
Hickory Nut Mountain	Pickens	1, 520
Hickson, S. A. L. Ry	Darlington	225
Hightower Pond, water surface	Bamberg	178
Hilda, A. C. L. R. R.	Barnwell	261
Hodges, Southern Ry	Greenwood	714
Hogback Mountain, Hogback Δ (U. S. C. & G. S.)	Greenville	3, 226
Hoghead Mountain	Greenville	3, 000
Honea Path, Southern Ry	Anderson	810
Hope, Southern Ry	Newberry	297
Hopkins, Southern Ry	Richland	167
Horse Mountain	Pickens	2, 919

Location	County	Elevation (feet)
Jackson Δ (U. S. C. & G. S.)	Richland	412
Jacksonboro, A. C. L. R. R.	Colleton	13
Jalapa, C., N. & L. R. R.	Newberry	576
Jamison, Southern Ry	Orangeburg	331
Jedburg, Southern Ry	Dorchester	64
Jefferson Mountain	Cherokee	840
Joel Mountain	York	1,020
Johnston, Southern Ry	Edgefield	669
Jonesville, Southern Ry	Union	674
Jordans Pond, water surface	Aiken	322
Kemper, R. & C. R. R.	Dillon	108
Killian, Southern Ry	Richland	322
Kimberly, S. A. L. Ry	Chesterfield	128
Kinards, C., N. & L. R. R.	Newberry	589
Kingstree, A. C. L. R. R.	Williamsburg	55
Kingsville, Southern Ry	Richland	103
Kline, Southern Ry	Barnwell	254
Kollocks, S. A. L. Ry	Marlboro	132
Ladson, Southern Ry	Charleston	47
Lake City, A. C. L. R. R.	Florence	73
Lake Echee, water surface	Barnwell	135
Lamar, A. C. L. R. R.	Darlington	175
Lanes, A. C. L. R. R.	Williamstburg	68
Langley, Southern Ry	Aiken	175
Latta, A. C. L. R. R.	Dillon	108
Laughlin, A. C. L. R. R.	Marion	66
Laurel Branch Mountain	Pickens	2,400
Laurens, C., N. & L. R. R.	Laurens	589
Leeds, S. A. L. Ry	Chester	366
Lees, Southern Ry	Bamberg	270
Leesville, Southern Ry	Lexington	664
Lewis, Southern Ry	Chester	561
Lexington, Southern Ry	Lexington	367
Liberty, Southern Ry	Pickens	1,006
Lincolnton, Southern Ry	Charleston	71
Little Mountain	Greenville	1,600
Little Mountain	Lexington	800
Little Pinnacle	Greenville	2,700
Little Rich Mountain	Greenville	3,100
Livingston, S. A. L. Ry	Orangeburg	356
Lone Star, A. C. L. R. R.	Calhoun	170
Long Mountain	Oconee	2,320
Longnose Mountain	Oconee	1,765
Lota, S. A. L. Ry	Greenwood	488
Lugoff, S. A. L. Ry	Kershaw	218
Luray, S. A. L. Ry	Hampton	141
Lylesford, Southern Ry	Fairfield	299
Lynchburg, A. C. L. R. R.	Lee	99
McBee, S. A. L. Ry	Chesterfield	473
McColl, A. C. L. R. R.	Marlboro	189
McCormick, C. & W. C. Ry	McCormick	523
McGowan Mountain	Cherokee	820
Madison, Southern Ry	Oconee	778
Magnolia, Southern Ry	Charleston	13
Manchester, Southern Ry	Sumter	204
Manning, A. C. L. R. R.	Clarendon	91
Marion, A. C. L. R. R.	Marion	68
Mars Bluff, A. C. L. R. R.	Florence	101
Martin, C. & W. C. Ry	Allendale	619

Location	County	Elevation (feet)
Mascot, Southern Ry	Spartanburg	1, 042
Mauldin, C. & W. C. Ry	Greenville	934
Mauldin Mountain	Pickens	1, 320
Mayesville, A. C. L. R. R.	Sumter	145
Meriwether, C. & W. C. Ry	McCormick	332
Middendorf, S. A. L. Ry	Chesterfield	315
Middleton, Southern Ry	Sumter	134
Midland Park, Southern Ry	Charleston	35
Midway, Southern Ry	Bamberg	150
Millet, C. & W. C. Ry	Allendale	129
Moncks Corner, A. C. L. R. R.	Berkeley	53
Monetta, Southern Ry	Aiken-Saluda	642
Montgomery, Southern Ry	Richland	198
Montmorenci, Southern Ry	Aiken	494
Moore's Pond, water surface	Richland	237
Mount Holly, A. C. L. R. R.	Berkeley	42
Mount Pleasant (U. S. C. & G. S.)	Richland	505
Mountville, S. A. L. Ry	Laurens	626
Mullins, A. C. L. R. R.	Marion	103
Musterground Mountain	Pickens	2, 200
Myrtle Beach, A. C. L. R. R.	Horry	29
Neece, S. A. L. Ry	Orangeburg	284
Newberry, Southern Ry	Newberry	492
Newmarket, Southern Ry	Greenwood	636
Nichols, A. C. L. R. R.	Marion	58
Ninety Six, Southern Ry	Greenwood	571
Nob (U. S. C. & G. S.)	Richland	420
North, S. A. L. Ry	Orangeburg	291
Oakley, A. C. L. R. R.	Berkeley	22
Oakwood, Southern Ry	Aiken	454
Olar, S. A. L. Ry	Bamberg	201
Old Town, Southern Ry	Newberry	386
Orangeburg, A. C. L. R. R.	Orangeburg	195
Orangeburg, Southern Ry	Orangeburg	247
Osborn Mountain	Greenville	2, 000
Osceola, S. A. L. Ry	Lancaster	475
Oswego, A. C. L. R. R.	Sumter	157
Otranto, A. C. L. R. R.	Berkeley	25
Otside, S. A. L. Ry	Bamberg	169
Owings, C. & W. C. Ry	Laurens	835
Pacolet, Southern Ry	Spartanburg	718
Pages Mill, R. & C. R. R.	Dillon	87
Palmetto, A. C. L. R. R.	Darlington	135
Paris Mountain, Paris (U. S. C. & G. S.)	Greenville	2, 047
Parksville, C. & W. C. Ry	McCormick	348
Parlers, A. C. L. R. R.	Orangeburg	151
Parr, Southern Ry	Fairfield	291
Parson Mountain	Abbeville	705
Patrick, S. A. L. Ry	Chesterfield	236
Peak, Southern Ry	Newberry	252
Pee Dee, A. C. L. R. R.	Marion	63
Pelzer, Southern Ry	Anderson	828
Pendleton, Blue Ridge Ry	Anderson	817
Perry, Southern Ry	Aiken	653
Persimmon Mountain	Oconee	2, 820
Pickens, Pickens R. R.	Pickens	1, 085
Piedmont, Southern Ry	Greenville	821
Pine Island, A. C. L. R. R.	Horry	27
Pine Mountain	Oconee	1, 540

Location	County	Elevation (feet)
Pinewood, A. C. L. R. R.	Sumter	193
Piney Mountain	Greenville	1,371
Pink Mountain	Pickens	1,800
Pinnacle Mountain, Pinnacle Δ (U. S. C. & G. S.)	Pickens	3,413
Pleasant Hill, Southern Ry	Lancaster	732
Plum Branch, C. & W. C. Ry	McCormick	460
Pomaria, Southern Ry	Newberry	333
Ponpon, A. C. L. R. R.	Charleston	8
Poor Mountain	Oconee	1,824
Port Royal, C. & W. C. Ry	Beaufort	5
Potato Hill Mountain	Pickens	1,700
Potato Top	Oconee	1,500
Pregnall, Southern Ry	Dorchester	88
Pride, S. A. L. Ry	Union	347
Privateer, A. C. L. R. R.	Sumter	175
Prosperity, Southern Ry	Newberry	550
Quartemas Hill	Bamberg	220
Quinine Hill	Richland	350
Rantowles, A. C. L. R. R.	Charleston	13
Raven Cliff	Greenville	3,100
Ravenel, A. C. L. R. R.	Charleston	31
Reeces Mountain	Pickens	1,600
Reedy Mountain	Greenville	3,000
Reevesville, Southern Ry	Dorchester	113
Remini, A. C. L. R. R.	Clarendon	128
Reno, S. A. L. Ry	Laurens	503
Rhett, Southern Ry	Barnwell	473
Rich Mountain	Greenville	3,000
Rich Mountain	Oconee	1,620
Richland, Southern Ry	Oconee	829
Ridge Spring, Southern Ry	Saluda	640
Ridgeland, A. C. L. R. R.	Jasper	57
Ridgeville, Southern Ry	Dorchester	76
Ridgeway, Southern Ry	Fairfield	619
Riley, Southern Ry	Calhoun	325
Robbins, C. & W. C. Ry	Barnwell	118
Rocky Bald Mountain	Pickens	2,120
Rocky Mountain	Greenville	2,300
Rocky Mountain	Pickens	3,300
Rodman, S. A. L. Ry	Chester	566
Rogers, R. & C. R. R.	Marion	104
Roper Mountain	Greenville	1,197
Rosom Hill	Dorchester	52
Rowesville, Southern Ry	Orangeburg	168
St. Charles, A. C. L. R. R.	Lee	173
St. George, crossing of Southern Ry. and U. S. Highway 401.	Dorchester	103
St. Matthews, Southern Ry	Calhoun	252
St. Stephens, A. C. L. R. R.	Berkeley	76
Salak, S. A. L. Ry	Greenwood	612
Salkhatchie, A. C. L. R. R.	Colleton	14
Salley, Southern Ry	Aiken	377
Salters, A. C. L. R. R.	Williamsburg	71
Saluca, S. A. L. Ry	Greenwood	533
Saluda, Augusta Northern Ry	Saluda	450
Saluda Lake, water surface	Greenville-Pickens	847
Sandy River, S. A. L. Ry	Chester	355
Sandy Springs, Blue Ridge Ry	Anderson	787

Location	County	Elevation (feet)
Santuc, Southern Ry	Union	513
Sassafras Mountain, S. C.-N. C. State line (highest point thus far determined).	Pickens - Transylvania.	3, 548
Scotia, S. A. L. Ry	Hampton	95
Scranton, A. C. L. R. R.	Florence	87
Seigling, Southern Ry	Allendale	219
Sellers, A. C. L. R. R.	Dillon-Marion	83
Seneca, Southern Ry	Oconee	945
Sevenmile, Southern Ry	Charleston	24
Sheldon, C. & W. C. Ry	Beaufort	21
Shelton, Southern Ry	Fairfield	315
Shepard, S. A. L. Ry	Kershaw	368
Sigsbee, Southern Ry	Spartanburg	913
Silver Mine Ridge	Cherokee	845
Silverstreet, Southern Ry	Newberry	466
Simpson, Southern Ry	Fairfield	606
Simpsonville, C. & W. C. Ry	Greenville	871
Singleton, Southern Ry	Calhoun	265
Six Mile Mountain	Pickens	1, 610
Sixty-Six, Southern Ry	Orangeburg	149
Smith, Southern Ry	York	534
Smitten Rock	Greenville	3, 100
Snelling, A. C. L. R. R.	Barnwell	233
Society Hill, A. C. L. R. R.	Darlington	91
Spalding, S. A. L. Ry	Kershaw	241
Spartanburg, Southern Ry	Spartanburg	775
Spence, S. A. L. Ry	York	616
Springdell, Southern Ry	Lancaster	556
Springfield, Southern Ry	Orangeburg	304
Squires, R. & C. R. R.	Dillon	82
Standingstone Mountain, S. C.-N. C. State line.	Greenville-Henderson.	3, 200
State Farm, Southern Ry	Sumter	167
Stilton, Southern Ry	Orangeburg	295
Stockton, Southern Ry	Kershaw	153
Stool, The	Pickens	2, 500
Strawberry, A. C. L. R. R.	Berkeley	33
Strother, Southern Ry	Fairfield	292
Stumphouse Mountain	Oconee	1, 510
Summerville, Southern Ry	Dorchester	70
Summit, Southern Ry	Lexington	613
Sumter, A. C. L. R. R.	Sumter	169
Sumter Junction, Southern Ry	Sumter	103
Swansea, S. A. L. Ry	Lexington	330
Sycamore, S. A. L. Ry	Allendale	151
Table Rock	Pickens	3, 157.
Tamassee Knob	Oconee	1, 797
Tatum, A. C. L. R. R.	Marlboro	195
Taylor, Southern Ry	Greenville	937
Tenmile, Southern Ry	Charleston	44
Thicketty, Southern Ry	Cherokee	614
Timmonsville, A. C. L. R. R.	Florence	91
Trenton, Southern Ry	Edgefield	631
Troy, C. & W. C. Ry	Greenwood	516
Turkey Cock Mountain	Pickens	1, 900
Ulmers, S. A. L. Ry	Allendale	162
Union, Southern Ry	Union	627
Vance, A. C. L. R. R.	Orangeburg	131
Van Wyck, S. A. L. Ry	Lancaster	472

Location	County	Elevation (feet)
Varnville, C. & W. C. Ry	Hampton	101
Vauluse, Southern Ry	Aiken	307
Vaughn Pond, water surface	Kershaw	212
Walhalla, Blue Ridge Ry	Oconee	1,030
Walker, Southern Ry	Barnwell	300
Walnut Mountain	Greenville	2,765
Walterboro, A. C. L. R. R.	Colleton	71
Ward, Southern Ry	Saluda	672
Warrens, C. & W. C. Ry	Allendale	528
Warrenville, Southern Ry	Aiken	225
Wateree, Southern Ry	Richland	113
Wateree Pond, water surface	Kershaw	226
Watts, S. A. L. Ry	Abbeville	505
Waynor, S. A. L. Ry	Orangeburg	239
Weddell, S. A. L. Ry	Richland	330
Weddell Δ (U. S. C. & G. S.)	Richland	445
Wedgefield, A. C. L. R. R.	Sumter	249
Wellford, Southern Ry	Spartanburg	844
West, Southern Ry	Charleston	17
Westminster, Southern Ry	Oconee	930
Weston, Southern Ry	Richland	171
Whaley, Southern Ry	Barnwell	233
Whitaker Mountain	Cherokee	1,160
White Hall, A. C. L. R. R.	Colleton	12
White Oak, Southern Ry	Fairfield	543
White Pond, Southern Ry	Aiken	363
White Pond, water surface	Kershaw	298
Whitmire, S. A. L. Ry	Newberry	415
Williamston, Southern Ry	Anderson	817
Williston, Southern Ry	Barnwell	352
Wilson's Mill, A. C. L. R. R.	Clarendon	119
Windsor, Southern Ry	Aiken	394
Windsor Hills	Berkeley	40
Winona, A. C. L. R. R.	Florence	99
Woodall Mountain	Pickens	1,600
Woodford, S. A. L. Ry	Orangeburg	395
Woodstock, Southern Ry	Charleston	22
Worth Mountain	York	680
Yale, Southern Ry	Barnwell	229
Yemassee, A. C. L. R. R.	Beaufort-Hampton	26
Zion, R. & C. R. R.	Marion	104

INDEX

A	Page	Page	
Aaron Temple.....	26, 105, 251-252, 360	Barnett Grove Church.....	123
Abbeville.....	162, 414, 415, 419	Baron De Kalb School.....	67, 72
Abbott's store.....	287	Bascomville.....	292, 296
Abney Church.....	82, 277	Batesville.....	210, 212, 225
Abney School.....	75	Baton Rouge.....	250
Ackerman, O. P., leveling by.....	45-50, 53-58, 73-74, 83-85, 112-113, 132-133, 187-189, 245, 249, 292-296, 325-328, 370, 404-409.	Battlecreek.....	358, 398
Adams Camp.....	101	Bay Springs Church.....	120, 121
Adamsboro.....	27	Bayboro.....	307, 332-333
Adamsburg.....	8	Bayboro Crossroads.....	338
Adamsburg quadrangle.....	7-15	Beasleys Gap.....	400
Adgers.....	425	Beauford Church.....	79-80
Adjustment of leveling net.....	3	Beauty Spot School.....	26, 27-28, 29
Alexander's store.....	400	Beaver Dam Church.....	67-68
Allens Chapel.....	418-419	Bee Branch School.....	390
Allens Corner.....	288	Belair.....	88
Alliance.....	115	Bell Town School.....	297
Alliance School.....	299-300	Bellevue Church.....	230
Allsbrook.....	306, 307	Belmont, N. C.....	348
Alston.....	51, 98	Belton.....	15-16, 18, 158, 165, 166, 168, 342-343
Anderson.....	125-126, 157-158, 162, 342, 343, 346-347	Belton quadrangle.....	15-25
Anderson Mill.....	227, 231	Benchmarks, classes of.....	3
Andover.....	260	forms of.....	4-6, pl. 1
Angelus.....	78-79	how set.....	5
Ansell School.....	208	preservation and restoration.....	6
Antioch Church (Loris quadrangle).....	307	Bennettsville.....	26-27, 28, 29, 31
Antioch Church (Peachland quadrangle).....	341	Bennettsville quadrangle.....	25-31
Antioch Crossroads.....	278	Berea Church.....	209
Antioch High School (Bishopville quadrangle).....	41	Bermuda School.....	304, 305
Antioch High School (Hartsville quadrangle).....	156, 254	Berry Crossroads.....	236
Antioch Methodist Episcopal Church (Yorkville quadrangle).....	433	Berry Shoals on South Fork of Tiger River.....	231
Antioch School (Chesterfield quadrangle).....	121-122	Bessay Church.....	392
Antreville.....	157, 164	Besse Crossroads.....	22
Arants Crossroads.....	77, 82	Bethany.....	296
Archer, S. R., leveling by.....	213-214	Bethany Baptist Church (Bishopville quadrangle).....	44
Ariel Crossroads.....	323	Bethany Church (Enoree quadrangle).....	186-187
Armenia Church.....	112, 248-249	Bethany Church (Prosperity quadrangle).....	357
Armstrong School.....	208-209	Bethany School.....	195
Arrow Wood School.....	148, 150	Betheden Church.....	327
Asbury School (Adamsburg quadrangle).....	12-13	Bethel Church (Camden quadrangle).....	59, 68-69, 70-71
Atkins.....	177, 178	Bethel Church (Chesterfield quadrangle).....	121
Auburn.....	151	Bethel Church (Greenwood quadrangle).....	217, 219
Avon.....	112, 247	Bethel Church (Latta quadrangle).....	304-305
Aynor.....	333	Bethel Church (Prosperity quadrangle).....	103, 350, 357
		Bethel Church (Rockingham quadrangle).....	360-361
		Bethel Church (Saluda quadrangle).....	365
		Bethel Church (Watts quadrangle).....	415-416
		Bethel Church Crossroads.....	281
		Bethel Grove School.....	144
		Bethel School.....	426, 429
		Bethesda Church (Yorkville quadrangle).....	433
		Bethesda School (Chesterfield quadrangle).....	121
		Bethesda School (Yorkville quadrangle).....	433, 434
		Bethiah Church.....	414
		Bethlehem Church (Cokesbury quadrangle).....	144
		Bethlehem Church (Darlington quadrangle).....	156, 254
		Bethune.....	32, 33, 34, 35, 75

	Page		Page
Bethune quadrangle.....	32-39	Burrells Ford across Chattooga River.....	382-383
Beulah Church.....	404	Burriss Crossroads.....	160, 314
Big Mount Zion Church (Greenwood quadrangle).....	222	Bush River Church.....	132
Biggs, L. F., leveling by.....	237-238, 283-286	C	
Bingham.....	232, 237	Caesars Head.....	62-63
Birch Crossroads.....	392	Caesars Head Mountain.....	61, 63
Bishop School (Union quadrangle).....	408	Caesars Head quadrangle.....	61-65
Bishopville.....	33, 44-45, 179-180, 252	Calhoun.....	124
Bishopville quadrangle.....	39-45	Calhoun Falls.....	312-313, 316
Black Creek filling station.....	76, 79, 123	Calhoun Mill.....	411
Black Rock School.....	406	Calhoun School.....	218, 221, 366
Blacksburg.....	202, 290	Calvary Church.....	250
Blackstock.....	110, 114, 115	Calvin.....	266, 368
Blairs.....	45, 49	Camden.....	65, 66, 68, 72, 241, 242-243
Blairs quadrangle.....	45-52	Camden quadrangle.....	65-75
Blairsville.....	368	Camp Adger.....	400
Blakedale.....	216	Camp Creek Church.....	299
Blaney.....	240, 241, 289, 290	Camp Creek School.....	324
Blaney C Triangulation station.....	289	Camp Jackson Base Hospital.....	284, 285
Blanton's corner.....	14	Camp Swamp Crossroads.....	231, 309
Blenheim.....	25, 30, 232-233	Camp Welfare.....	58, 292, 293
Blythewood.....	269, 283, 286-287	Campbell.....	53
Bobbitt, T. T., leveling by.....	36-37, 39-41, 65-66, 81-82, 111-112, 113-116, 244-245, 247-249, 249-250, 277, 280-282, 296-297, 300, 324-325, 369, 425-426, 429, 432	Campbell School.....	315
Boganville Church.....	370	Campbell's mill.....	238, 285
Boiling Springs.....	146, 149, 264	Campobello.....	261, 265
Bold Springs Church.....	217	Cannon Campground Church.....	147
Bolick Crossroads.....	248	Cannons Creek Bridge.....	48
Bonds Crossroads.....	133	Cantey Hill.....	66
Boney.....	286, 288	Carem.....	401
Borden.....	41, 244-245	Carlisle.....	246-247, 249, 406
Bowens Corner.....	59, 288-289	Carmichael Crossroads.....	304
Bowersville quadrangle.....	52	Carolina Industrial School.....	270
Bowling Green.....	348	Carswell Institute.....	159
Boyd Hill.....	99	Carters Crossroads.....	176
Boykin Mill.....	241-242, 244	Cartersville.....	176, 179, 390
Bradley.....	216, 223, 417-418	Cash.....	108
Bradley Bridge over Long Cane Creek.....	412	Cashua Ferry across Pee Dee River.....	234
Branch Hill Church.....	364-365	Cashville.....	229-230
Brandon Mill.....	195, 230	Caskey.....	298
Branham Chapel.....	56	Caskey School.....	83
Breezewood.....	219, 224	Cassatt.....	36, 37
Bristow.....	233-234	Castels Crossroads.....	426
Brock Mill Church.....	105	Cat Pond School.....	109-110, 122
Brooklyn Church.....	149	Cataarrh quadrangle.....	75-82
Brown Creek Church.....	8	Catawba.....	85, 88
Brown School.....	287	Catawba Junction.....	85
Brownlee Crossroads.....	162, 311	Catawba quadrangle.....	83-90
Brown's store.....	369	Catawba River.....	104
Browns Corner.....	289	Catchall Church.....	40
Browns Crossroads.....	328	Cateechee quadrangle.....	90-97
Brownsville.....	234, 235-236	Catoe Crossroads.....	119
Brushy Creek.....	344	Cedar Bluff Bridge over Tiger River.....	189
Bryant Chapel.....	55	Cedar Creek, bridge over.....	268-269
Bryant Crossroads.....	55, 56	Cedar Creek Church.....	105
Buck Creek Church.....	148	Cedar Grove Church.....	198, 228
Buck Lick.....	54-55, 58, 293	Cedar Hill School.....	409
Buck Lick quadrangle.....	53-61	Cedar Rock Church.....	111
Buck Stand Crossroads.....	162, 164	Cedar Spring (Delmar Station).....	375
Buckhead.....	49	Cedar Springs.....	412
Buffalo.....	9	Centenary.....	320
Buffalo Church.....	81	Center Grove Church.....	122
Bullard's mill.....	26	Center Point School.....	119
Burch's crossroads.....	192	Central.....	125, 129-130, 131-132, 347-348
		Central School.....	343
		Chandler School.....	21
		Chanie Grove Church.....	390

Page	Page		
Chapel Bridge over Little Cedar Creek.....	268	Cowpens quadrangle.....	146-151
Chapin.....	98, 101, 102-103	Cox Bridge over Saluda River.....	172-173, 176, 212
Chapin quadrangle.....	97-103	Cravenhill.....	47-48
Chapman's store.....	399	Crawford Crossroads.....	163
Chapmans Bridge over Keowee River.....	91-92	Crawford School.....	435
Chappells.....	134, 138, 363-364, 367	Crayton.....	165-166
Charlotte quadrangle.....	103-104	Crescent.....	228, 230
Cheraw.....	105-106	Crisp, F. W., leveling by.....	348-349
Cheraw quadrangle.....	104-110	Crofts Mill Bridge over Bush River.....	357
Cherokee Creek Church.....	148, 150-151, 204	Cromer School.....	326-327
Cherry.....	124	Crosbyville.....	248
Chesnee.....	148, 150	Cross Anchor.....	182, 184, 185
Chesnee Shoals on South Fork of Tiger River.....	370-371	Cross Hill.....	134-135, 138
Chester.....	110-111, 116, 117, 245-246, 249, 432	Cross Keys.....	182, 187-188, 189
Chester quadrangle.....	110-117	Crossroad School.....	95
Chesterfield.....	108, 119, 120	Crossroads Baptist Church.....	216, 220, 418
Chesterfield quadrangle.....	117-123	Crosswell.....	212
Church of God, The.....	41	Cunningham Academy.....	262-263
Clark Crossroads.....	363, 364		
Clarkson.....	368	D	
Classification of leveling.....	2-3	Dacusville.....	171, 173
Clatworthy Crossroads.....	412-413	Daisy.....	307
Clausen.....	190, 191-192	Dalcoh School.....	236
Cleland School.....	424	Dalzell.....	40, 41, 43
Clemson College.....	124, 127, 129	Darlington.....	151, 395
Clemson College quadrangle.....	123-132	Darlington quadrangle.....	151-156
Cleveland.....	61-62, 64	Datum of elevations.....	6
Clifton.....	374	David's mill.....	31
Clinkscales Crossroads.....	160, 258	Davidson Grove Church.....	410
Clinton.....	135, 136-137, 138, 139, 187	Davis Chapel.....	147
Clinton quadrangle.....	132-139	Dawkins.....	45, 47, 48, 49
Clio.....	29, 30, 31, 273, 274	Dawkins Mill Bridge over Thicketty Creek.....	13, 14
Clover.....	348, 349	Dead Fall Corner.....	354
Clyde.....	256-257	Dean, G. B., leveling by.....	11, 13, 19-20, 37, 66-68, 139, 146-151, 184-187, 189-190, 195, 203-204, 225-231, 262-263, 264, 268, 286-287, 287-288, 369-370, 370, 371, 372-377.
Cobb's mill.....	237, 284	Dean quadrangle.....	157-162
Cokesbury.....	145	Deans Chapel.....	357
Cokesbury quadrangle.....	139, 145	De Kalb.....	66-67, 70, 72
Cold Point.....	141, 143	Delmar (Cedar Spring post office).....	375
Coleman Crossroads.....	10	Delmar School.....	358
Coleman & Jay store.....	353, 357, 365	Delphos.....	430
Columbia.....	269, 283	Dents.....	283
Conestee.....	17, 211	Derrick.....	97
Converse Mill.....	374	Devils Elbow.....	33
Cool Spring School.....	355	Dill, T. T., leveling by.....	145, 169, 217
Cool Springs.....	337	Dillon.....	301-302, 305
Coopers Corner.....	59, 287-288	Dinkins Mill.....	245
Copeland.....	180	Dobbins Bridge over Seneca River.....	123, 257
Corinne.....	158-159	Donalds.....	164-165, 167
Corinth School.....	15, 204	Donalds quadrangle.....	162-170
Cornwell.....	110, 112, 115	Dothan Church.....	302
Coronaca.....	140, 144, 218, 220	Double Springs Church (Tamassee quad- rangle).....	378
Cothran, F. H., leveling by... ..	45, 97-98, 265-266, 425	Double Springs School (Greenville quadrangle).....	206, 207
Cotton Landing on Pee Dee River.....	190-191	Douglas Crossroads.....	111
Covington, J. F., leveling by.....	11-13, 15-16, 18-19, 20-21, 38-39, 50-52, 72-73, 79-81, 98-103, 110-111, 116-117, 138-139, 139-140, 166-168, 169, 178-179, 181-182, 193-194, 196-197, 201-202, 203, 214-215, 216-217, 223, 231, 241-244, 245-247, 249, 266-268, 268-273, 277-279, 282, 287, 291-292, 317, 328-331, 332, 338, 342-343, 350-352, 366-368, 371-372, 397-398, 400-404, 426-429, 430, 431-432.	Douglas School.....	112
Cowards.....	393	Douglas triangulation station.....	272
Cowpens.....	147, 374, 375-376	Douglass School.....	325
		Doves Crossroads.....	247
		Dovesville.....	151-152
		Dreher Shoals Dam at Lake Murray.....	267
		Dry Oak School.....	24
		Due West.....	164

	Page		Page
Duke, C. T., leveling by.....	31,	Five Points.....	390, 391
38, 75-79, 105-110, 119-123,		Flat Creek Church (Catarrh quadrangle).....	81
306-307, 332-333, 340-341, 360-		Flat Creek School (Kershaw quadrangle).....	277-278, 282
361, 409-411.		Flat Rock Church (Adamsburg quadrangle).....	9-10
Dunbar.....	30, 232, 275	Flat Rock Church (Camden quadrangle).....	71
Duncan.....	228	Flat Rock Church (Watts quadrangle).....	416-417
Dunham Bridge over Saluda River.....	213	Flat Rock School (Camden quadrangle).....	69-70
Durban Church.....	198	Flint Ridge School.....	280, 281
Durham Crossroads.....	55, 56-57	Florence.....	151, 155, 191, 193-194, 391, 397, 398
Dutchman Community.....	369	Florence Bridge over Lynchess River.....	392
Dutchman School.....	190	Florence quadrangle.....	190-195
Dwight Crossroads.....	281	Floyd.....	151
E			
Earles Ford across Chattooga River.....	382	Floyd Dale.....	302, 304
Easley.....	170-171, 172	Forestville Church.....	208
Easley quadrangle.....	170-176	Fork.....	338-339
East Spartanburg.....	373, 375	Fork Hill Baptist Church.....	282
Eastatoo School.....	92, 95, 399	Fork Hill School.....	278
Ebenezer.....	395	Fork Shoals.....	19, 23
Ebenezer Church.....	175	Fort Hill.....	70
Edgemoor.....	431	Fort Lawn.....	83, 84, 291-292, 294, 296
Effingham.....	392	Fort Mill.....	89, 103, 104, 349
Eighteenmile Creek.....	124	Fort Mill triangulation station.....	104
Ekorn.....	142-143	Foster Crossroads.....	220
Elevations, datum of.....	6	Fountain Inn.....	196-197
figures, accuracy of.....	4-5	Fountain Inn quadrangle.....	195-202
Elford Grove School.....	10	Foust, F. L., leveling by.....	103, 260, 368-369, 383, 430-431
Elizabeth Baptist Church.....	40	Frees.....	11
Ella.....	97	Friendship Church (Clemson College quadrangle).....	126-127, 128
Ellerbe.....	242	Friendship Church (Spartanburg quadrangle).....	372
Elliott.....	177	Friendship Church (Wadesboro quadrangle).....	410-411
Elliott quadrangle.....	176-181	Friendship School (Florence quadrangle).....	191
Emmanuel Church.....	242	Friendship School (Spartanburg quadrangle).....	375
English.....	237, 238, 239-240, 241	Fulton.....	107, 359
Enola School.....	147	Fulton Church.....	229
Enoree.....	181-182, 183, 196	Funderburk's store.....	77, 80
Enoree quadrangle.....	181-190	G	
Enoree Zion Church.....	222, 364	Gaddy Crossroads.....	304
Epworth.....	221, 222	Gaffney.....	202, 203, 204
Eulonia.....	323	Gaffney quadrangle.....	202-204
Evan's mill.....	108	Galivants Ferry Bridge over Little Pee Dee River.....	323, 332
Evergreen.....	192	Gap Creek Baptist Church.....	64, 388
Evergreen Church.....	245	Gapway.....	334, 335
F			
Fair Forest Cemetery.....	11	Gary.....	132, 328, 332
Fair Play.....	52, 123, 127-128, 257, 420	Gault Crossroads.....	9
Fairforest.....	226-227	Gayden Crossroads.....	57
Fairview Church (Easley quadrangle).....	172	Gethsemane Methodist Church.....	203
Fairview Methodist Church (Catechee quadrangle).....	96	Gibbs Crossroads.....	193
Fairview School (Chapin quadrangle).....	101-102	Gibson, N. C.....	27, 251
Fairview School (Clemson College quadrangle).....	124, 130-131	Gibson triangulation station.....	252
Fairview School (Prosperity quadrangle).....	352-353, 355	Gilgal Church.....	162
Faison, E. L., leveling by.....	61	Gilham Chapel.....	406
Fall Creek Church.....	91	Gillespie.....	106-107, 109, 120-121
Farr Bridge over Saluda River.....	175, 209	Gillard's crossroads.....	43
Fifty-Six.....	71, 277	Gills Creek, bridge over.....	284
Filbert.....	348	Gist Bridge over Tiger River.....	408
Fingerville.....	149, 265	Glasse Mountain.....	173
Five Forks (Bennettsville quadrangle).....	30	Glenn.....	308
Five Forks (Piercetown quadrangle).....	345, 347	Glenn triangulation station.....	268, 268
Five Forks Church (Catarrh quadrangle).....	77, 82	Glens Bridge over Little River.....	51, 273, 428

	Page
Goldville.....	132-133, 136, 137, 138
Golightly Crossroads.....	376-377
Good Hope Church (Chapin quadrangle).....	102
Good Hope Church (Cokesbury quadrangle).....	145
Good Hope Church (Greenwood quadrangle).....	218
Good Hope School (Bishopville quadrangle).....	44
Gordon Bridge over Tiger River.....	45-46
Goucher School.....	13
Gowensville.....	260, 261, 384, 386
Grace.....	297-298
Gramling.....	263, 264
Gray Court.....	197, 198, 199-200
Great Falls.....	292, 293
Green Bethel Church.....	13
Green Pond Church.....	197
Green Sea.....	309, 310, 335-336, 337-338
Greenville.....	204-205, 209-210, 212-214, 215
Greenville quadrangle.....	204-215
Greenwood.....	140, 216-217, 218, 220, 223
Greenwood quadrangle.....	216-224
Greer.....	208, 224, 263
Greer quadrangle.....	224-231
Griggs Crossroads.....	409-410
Guide quadrangle.....	231-232
Gum Swamp quadrangle.....	232-237
Gurley.....	307, 332
Guthrie Grove Church.....	343
Guthries.....	430
Guthriesville.....	434

H

Hagood.....	243, 244
Hagood quadrangle.....	237-245
Hagood triangulation station.....	243
Halsellville quadrangle.....	245-250
Hamer.....	276, 305
Hamlet quadrangle.....	251-252
Hancock.....	86, 88
Hanging Rock Church.....	280-281
Harper Crossroads.....	345-346, 347
Harris, N. C.....	149
Harris Bridge over Fair Forest Creek.....	408
Harrison River Place settlement.....	60
Hartsville.....	155, 156, 253-254, 255, 256
Hartsville quadrangle.....	252-257
Hartwell quadrangle.....	257-259
Hawkins Corner.....	133-134, 354, 365
Hazelhurst gin.....	302
Heath Springs.....	280-281
Hebron Church (Bennettsville quadrangle).....	29-30
Hebron Church (Chester quadrangle).....	113, 295
Hensen Academy.....	226, 263
Herbert.....	248
Hester.....	312
Hester Mountain.....	94
Hickory Grove.....	368
Hickory Hill School.....	41-42
Higgins Bridge over Saluda River.....	353-354
High Hill Church.....	395, 396
High Point School.....	165, 166
Highland.....	383, 386
Highlands quadrangle.....	259
Hill Bridge over Tiger River.....	184
Hill's store.....	123-124
Hilton.....	101
Hinnant's store.....	271

	Page
Hobbysville School.....	185
Hodges.....	139-140, 145, 163, 166-167, 168, 218
Hog Eye Church.....	303
Holcombe.....	8
Holiday Bridge over Saluda River.....	18, 24
Hollow Creek Church.....	99
Holly Grove School.....	20
Holly Springs Church.....	95, 97, 174
Holly Springs School.....	423-424, 425
Honea Path.....	166, 167-168, 169
Hoodtown.....	368
Hooks Crossroads.....	165
Hope.....	52
Hope School.....	51
Hopewell.....	368
Hopewell Church (Chapin quadrangle).....	99
Hopewell Church (Chester quadrangle).....	114
Horatio.....	244
Horeb.....	429
Hornsby Corner.....	240, 289
Howards Crossroads.....	309-310
Howe Springs.....	392
Huff Bridge over Little Lynches River.....	72, 75
Hunts landing on Pee Dee River.....	233
Hyatts.....	266
Hyman.....	193

I

India Hook Church.....	349, 432
Indian Ferry on Catawba River.....	85
Indian Land High School.....	88
Inman.....	260, 264
Inman quadrangle.....	260-265
Irmo.....	97, 265
Irmo quadrangle.....	265-273
Island Ford Bridge over Little River.....	311, 411
Island Ford Bridge over Saluda River.....	366
Islay.....	31
Iva.....	160

J

Jackson Grove Church (Catawba quadrangle).....	86
Jackson Grove Church (Greenville quadrangle).....	206
Jackson triangulation station.....	284
Jalapa.....	326
Jefferson.....	38, 76-77, 80-81
Jenkinsville.....	50, 51, 428
Jewell Bridge over Twelvemile Creek.....	124
Jocassee.....	95, 400
John Station quadrangle.....	273-276
Johnson School.....	288
Jones Crossroads.....	188, 280, 297, 393
Jones' store.....	393
Jonesville.....	8, 10-11, 12
Jordon Crossroads.....	396
Jordon's store.....	83, 84
Jordon Mill.....	239
Judson Crossroads.....	274

K

Kaufman School.....	285
Kay Bridge over Saluda River.....	24, 170
Keptown.....	13
Keitts Bridge over Enoree River.....	47
Kelleytown.....	256
Kelly.....	8, 10

	Page		Page
Kelton.....	9, 10	Lima.....	383, 387
Kemper.....	305, 338	Limp.....	362
Kempson Bridge over Saluda River.....	355-356	Lindsey Bridge over Bush River.....	350
Keowee River at Chapmans Bridge.....	91	Lingles store.....	324
Keowee River at Nimmons Bridge.....	91	Linton School (Cheraw quadrangle).....	108
Kershaw.....	71, 72, 276, 277, 279, 282	Lisbon.....	285
Kershaw quadrangle.....	276-282	Little Beaverdam Creek.....	257
Key School.....	233	Little Bluff School.....	235
Kilgore.....	200	Little Mountain.....	101
Killian.....	283	Little River School.....	381-382
Killian quadrangle.....	283-290	Little Rock.....	232, 305, 306
Kinard Church.....	222	Live Oak School.....	282
Kinards.....	132, 135, 138	Lockhart.....	368-369
Kincaid Bridge over Little River.....	45	Lockhart Junction.....	10, 75
King School.....	92-93	Lockhart School.....	67
Kings Creek (village).....	290	Locus Crossroads.....	336
Kings Mountain quadrangle.....	290	Locust.....	385
Kirkland Cool Springs.....	66	Log Shoals Bridge.....	17
Kirksey.....	217	Long Branch School.....	90, 124-125
Knights Crossroads.....	81	Long Cane Bridge over Long Cane Creek.....	411-412
Knox.....	115	Long Lane School.....	327, 329
Knox Bridge over Tugaloo River.....	52	Longcreek.....	358, 359, 377, 398
Kollock.....	105, 107, 361	Longs.....	307
		Longtown.....	55-56, 60
		Loris.....	308
L		Loris quadrangle.....	306-310
La France.....	131	Lower Falls on Whitewater River.....	259
Lake Murray.....	102	Lower Long Cane Church.....	412, 413
Lake Swamp Church.....	394-395	Lowndesville.....	160, 312, 313, 314-315
Lake View.....	339-340	Lowndesville quadrangle.....	310-316
Lamar.....	176, 180	Lowrys.....	368, 430, 432
Lancaster.....	86, 278-279, 291, 297, 300, 324	Lucas Crossroads.....	249
Lancaster quadrangle.....	291-300	Lucknow.....	34-35, 36, 45
Lando.....	83, 84, 431	Lugoff.....	60, 75, 239, 240
Landrum.....	260, 262	Lugoff triangulation station.....	72
Landsford.....	83, 84	Lydia.....	252, 256
Landsford old mill.....	83	Lyman.....	226, 228
Laney.....	105, 360	Lynch triangulation station.....	28
Lanford Station.....	181, 183, 184, 186, 199, 200	Lynchburg.....	177, 178-179, 397
Latimer.....	313, 315-316	Lynches River, Tillers Ferry Bridge over.....	32
Latta.....	302, 303		
Latta quadrangle.....	300-306	M	
Lattakoo.....	98, 103	McBee.....	32, 38-39, 78, 79, 117-118, 253
Laurens.....	139, 140-141, 145, 183-184, 187, 196, 201-202	McCalla's corner.....	313
Lawn.....	203	McCaskill.....	238
Lawrence Chapel.....	129	McClain Grove Church.....	360
Lazarus Church.....	422	McColl.....	28, 273
Leaphart.....	265, 266, 269-270	McColl Mill.....	31
Lee, L. L., leveling by.....	202-203, 290	McConnells.....	368, 430, 431, 434
Leech, W. D., leveling by.....	411-413	Macedonia Church (Catarrh quadrangle).....	81
Leeds.....	250	Macedonia Church (Catawba quadrangle).....	85, 87
Leesburg.....	237-238	Macedonia Church (Cheraw quadrangle).....	109
Lesslie.....	90	Macedonia Church (Cowpens quadrangle).....	147
Lester.....	27	Macedonia Church (Enoree quadrangle).....	188
Level Land.....	157, 163-164	McFarland.....	360
Leveling, adjustment of net of.....	3	McInnis triangulation station.....	30
classification of.....	2-3	McIntosh Mill.....	254
in South Carolina, earlier publications on.....	1	McKelvy Crossroads.....	23
Lever.....	265, 425	McKissick Crossroads.....	8
Lewis triangulation station.....	426	McKnight School.....	193
Lexington.....	98, 266	McManus Bridge over Lynches River.....	82
Liberty.....	172, 344-345	McQueens Crossroads.....	337
Liberty Church (Inman quadrangle).....	261	McRae triangulation station.....	274
Liberty Church (Westminster quadrangle).....	424	Madeline.....	107
Liberty Hill.....	59, 60-61, 68, 298	Madison.....	399, 422, 424
Liberty Hill Church.....	229	Mallory.....	236, 237
Liberty Lodge.....	423		
Liberty School.....	147		

	Page		Page
Mann's store.....	271	Mount Moriah Church (Buck Lick quad-	
Manning.....	44	rangle).....	58
Manning School.....	302, 303	Mount Moriah Church (Greenwood quad-	
Manville.....	42, 43-44	rangle).....	220-221
Maps of quadrangles in South Carolina, how to		Mount Moriah School (Chester quadrangle)...	113
obtain.....	7	Mount Nebo School.....	295-296
Marietta.....	62, 64-65, 175, 387	Mount Olive Baptist Church (Westminster	
Marion.....	317, 318-320, 321, 322	quadrangle).....	422
Marion quadrangle.....	317-323	Mount Olive Church (Hartsville quadrangle)...	118-
Marlboro.....	25, 31, 233	119, 254	
Mars Bluff.....	191	Mount Olive Church (Newberry quadrangle)...	326
Mars Bluff Bridge over Pee Dee River.....	194	Mount Olive School (Cokesbury quadrangle)...	143-
Martin ranch house.....	285	144	
Marvin, N. C.....	88	Mount Olivet Church.....	109
Mason Crossroads.....	362-363	Mount Pilgrim Church.....	225, 263
Massey School.....	89	Mount Pisgah Church (Bishopville quad-	
Mathews' crossroads.....	192	rangle).....	39-40
Maud.....	202	Mount Pleasant Baptist Church (Cowpens	
Mauldin.....	17, 214	quadrangle).....	147
Maxton, N. C.....	29	Mount Pleasant Church (Blairs quadrangle)...	46
Maybinton.....	45, 46, 47, 325	Mount Pleasant Church (Cokesbury quad-	
Maysville.....	177, 178	rangle).....	143
Maynard School.....	173	Mount Prospect Church.....	295
Mayo.....	146, 148	Mount Tabor (Robat station).....	7-8, 9, 369
Mays Crossroads.....	409	Mount Tabor School (Westminster quad-	
Mean sea level, definition of.....	6	rangle).....	422
Melton School.....	345	Mount View Church.....	146
Melvin Hill, N. C.....	264	Mount Willing.....	354
Meredith.....	43	Mount Zion Church (Adamsburg quad-	
Merrittsville.....	383, 386-387, 389	rangle).....	13
Messers Mill.....	283, 284	Mount Zion Church (Bethune quadrangle)...	36-
Mica School.....	171	37, 65-66	
Middendorf.....	118, 120, 255-256	Mount Zion Church (Cokesbury quadrangle)...	142
Midway School.....	81, 279	Mount Zion Church (Donalds quadrangle)...	162-163
Mill Creek Church.....	93-94	Mount Zion Church (Hagood quadrangle)...	243
Milford.....	292	Mountain Rest.....	259, 378, 382
Minter, S. A., leveling by.....	19-20,	Mountain View Church.....	93
145, 183-184, 197-201, 261-262		Mountville.....	134, 136, 137
Minturn.....	30, 274-275, 306	Muldrow Mill.....	392, 395-396
Mitford.....	58, 295	Mullins.....	317, 321-322, 332, 333, 335
Mizpah Church.....	41	Musgrove Mill.....	186
Mobley triangulation station.....	78		
Monroe quadrangle.....	324-325	N	
Moonville.....	21-22	Neals Creek Church (Dean quadrangle).....	158
Montclare.....	153, 154-155	Neely Creek Church (Catawba quadrangle)...	90
Montgomery.....	265, 270-271, 272	Nesbitt Bridge over Tiger River.....	374
Monticello.....	45, 48, 49-50, 426	New Hope.....	392
Montieth School.....	268, 287	New Hope Church (Elliott quadrangle).....	180
Montrose.....	106, 107, 108	New Hope Church (Lancaster quadrangle)...	297
Moore.....	227, 231, 371	New Hope Church (Halsellville quadrangle)...	249-250
Mormon Chapel.....	87, 89	New Hope Church (Hartwell quadrangle)...	258-259
Morrow Hill Church.....	57	New Hope Church (Newberry quadrangle)...	329
Moses Chapel.....	23-24	New Market.....	223
Mount Bethel School.....	142	New Pisgah Church.....	264
Mount Carmel.....	310-311, 312, 411, 417	New Prospect.....	260, 265
Mount Croghan.....	122, 341, 409, 410, 411	New Prospect Church (Fountain Inn quad-	
Mount Elon Baptist Church.....	252	rangle).....	200
Mount Gallagher.....	143	New Prospect Church (Piercetown quad-	
Mount Grove Baptist Church.....	97	rangle).....	342
Mount Hebron Church (Irmo quadrangle)...	266	New Zion School (Buck Lick quadrangle).....	55
Mount Hebron Church (Prosperity quad-		Newberry.....	327, 329-331, 332, 350, 353, 356
rangle).....	352	Newberry quadrangle.....	325-332
Mount Hebron Church (Spartanburg quad-		Newport.....	348, 349, 430, 434
rangle).....	374	Newtown School (Caesars Head quadrangle)...	62
Mount Holly Church (Yorkville quadrangle)...	89,	Nichols.....	332, 333-334, 335, 336-337, 338, 340
431, 433		Nichols quadrangle.....	332-338

	Page		Page
Nichols triangulation station.....	338	Phila Church.....	181
Nimmons Bridge over Keowee River.....	91	Pickens.....	93, 95-96, 97, 171, 173-174
Ninety Six.....	221-222, 223, 367-368	Piedmont.....	16-17, 344
Nitrolee.....	294, 298-299	Piedmont Presbyterian Church (Clinton quadrangle).....	137-138
Norris.....	96	Piedmont School (Camden quadrangle).....	68
North Pacolet Church.....	262, 264-265	Piercetown quadrangle.....	342-348
North Pacolet plant of Spartanburg Water- works.....	149	Piercetown School.....	346
O			
Oak Grove Church (Cheraw quadrangle)....	105, 107	Pinckney Ferry.....	368
Oak Grove Church (Inman quadrangle)....	260-261	Pine Grove Church (Camden quadrangle)....	73, 74, 238
Oak Grove School (Greenville quadrangle)...	210	Pine Grove Church (Greenwood quadrangle)....	219
Oak Ridge School (Camden quadrangle)....	71	Piney Grove.....	377
Oak Ridge School (Kershaw quadrangle)....	277, 280	Piney Grove School.....	149
Oakhurst School.....	280	Pisgah Church (Belton quadrangle).....	23
Oakland School.....	275-276	Pisgah Church (Hagood quadrangle).....	242
Oakley Hall School.....	117	Pleasant.....	265, 266
Oakway.....	128, 419, 420	Pleasant Grove Church (Cheraw quadrangle)....	106, 360
Oates.....	181, 252	Pleasant Grove Church (Kershaw quadrangle)....	69, 277
Oconee Station.....	380	Pleasant Grove Church (Westminster quadrangle)....	421
Ogden.....	434-435	Pleasant Grove School (Bethune quadrangle)....	38
Olanta.....	390	Pleasant Grove School (Prosperity quadrangle)....	351-352
Old Duncan Place.....	406-407	Pleasant Hill.....	280
Old Hundred School.....	22, 23	Pleasant School Hill (Catechee quadrangle)....	90
Old Pickens.....	90, 91, 92	Pleasant Hill School (Latta quadrangle).....	303
Old Pickens Bridge over Keowee River.....	90-91	Pleasant Retreat School.....	383
Old Springfield Church.....	308-309	Pleasant Ridge quadrangle.....	348-349
Oliver triangulation station.....	304	Pleasant Valley.....	88
O'Neal.....	207-208, 383	Pleasant Valley Church.....	104
O'Neale School.....	350	Pomaria.....	52, 100
Ora.....	181, 184, 202	Pontiac.....	287
Orrs.....	115-116	Poplar Springs.....	142
Ott Shoals on North Fork of Tiger River.....	371	Poplar Springs Church (Hartwell quadrangle)....	160, 257
Outz Crossroads.....	362	Poplar Springs School (Tamassee quadrangle)....	378
Owings.....	197-198	Porey Ferry across Wateree River.....	60
P			
Pacolet.....	11, 376	Porter Crossroads.....	240, 290
Pacolet Mills.....	13, 376	Portman Dam on Seneca River.....	123
Pageland.....	76, 77, 340-341	Posts, use of, to hold benchmarks.....	5
Pages Mill quadrangle.....	338, 340	Primus Crossroads.....	281-282
Palmetto.....	396	Princeton.....	20, 24-25, 169, 196, 201
Pamplico.....	193	Prosperity.....	100, 331, 350, 351, 353
Paris.....	207, 209	Prosperity quadrangle.....	350-358
Parish Mill.....	275	Providence Church.....	98, 266
Parker, J. A., leveling by.....	383	Providence Crossroads.....	40, 43
Patrick.....	121, 122	Providence School.....	37, 72
Pauline.....	375, 376	Pryor School.....	117
Paulling, W. M., leveling by.....	25-26, 32-36, 45, 104-105, 117-119, 151-156, 232- 237, 253-257, 301-306, 338-340	Pumpkintown.....	61, 64, 171, 175
Peachland quadrangle.....	340-341	Putnam School.....	189
Peak.....	48, 51, 100	Q	
Pearman Crossroads.....	158	Quadrangles in South Carolina, index map showing.....	pl. 2
Pee Dee.....	194-195, 320	maps of, how to obtain.....	7
Pelham.....	229	R	
Pelzer.....	22-23	Rabon Crossroads.....	53, 73
Pendleton.....	129, 131, 347	Rabons Corner.....	238, 240
Peniel Church.....	393, 396	Rabun Gap quadrangle.....	358-359
Pepper School.....	22	Red Bluff.....	29, 30, 273-274
Perhealth triangulation station.....	359	Red Hill.....	178, 181
Perry Crossroads.....	356	Red Hill Crossroads.....	179
Personnel.....	7	Red Hill School (Camden quadrangle).....	68
Peru School.....	146		
Peters.....	98		
Petty's store.....	202		

Page	Page		
Reedy Creek Presbyterian Church.....	275, 306	Salem Church (Bishopville quadrangle).....	41
Reedy River, bridge over.....	23	Salem Church (Blairs quadrangle).....	51
Reese's Mercantile Co. store.....	46	Salem Church (Timmons ville quadrangle).....	176,
Rehoboth Church.....	219	390, 395	
Rehoboth Crossroads.....	337	Salem Crossroads.....	49, 50, 51
Reick, C. E., leveling by.....	52,	Salem Methodist Church.....	96
90-92, 123-125, 257, 310-311, 399, 411		Saluda.....	353, 361-362
Reidville.....	227-228, 229, 231	Saluda quadrangle.....	361-368
Rembert.....	40, 41, 243	Sand Level Church.....	286, 287
Renno.....	133, 188	Sand Ridge School.....	222, 362
Retreat Church.....	421-422	Sandy Bluff Bridge over Little Pee Dee	
Rice Forks.....	9	River.....	334-335
Richburg.....	84, 112-113, 116-117, 292, 294, 431	Sandy Grove Church.....	34
Richtex.....	273	Sandy River Church.....	116
Ridge Church.....	313-314	Sandy Springs.....	125
Ridgeway.....	53, 55, 57, 60	Sandy Springs Church.....	22
Ridgeway's store.....	20	Santuc.....	400-401, 404, 405, 406
Riley.....	141, 168	Saratt.....	14
Rion.....	426	Sardis.....	391
River Falls.....	63, 64, 388	Sardis Church.....	354-355
Riverside.....	83	Satterwhite residence.....	134
Robat (Mount Tabor).....	7-8, 9, 369	Savannah Church.....	180
Robins Neck.....	155	Saylors Crossroads.....	157, 161-162, 165
Robinson's store.....	81	Scope of report.....	1
Rock Hill.....	90, 430, 432	Scuffle.....	153-154
Rock Hill School (A damsburg quadrangle) ...	11	Sea level, mean, definition of.....	6
Rock Hill School (Westminster quadrangle) ..	421	Sedalia.....	405, 408
Rock Mills.....	258	Sedalia School.....	188
Rock School.....	174	Sellers.....	235, 236-237, 300-301, 306, 317-318
Rockingham quadrangle.....	359-361	Semper, C. H., leveling by ..	53, 110, 283, 348, 425, 430
Rockton.....	425, 426-427	Seneca.....	128, 130
Rocky Bottom.....	399, 400	Seneca River near Portman Dam.....	123
Rocky Creek Church.....	48-49	Shackelford, M., leveling by.....	16-18,
Rocky Creek Dam.....	293	21-25, 52, 59-60, 61-64, 65, 74-75, 92-	
Rockywell.....	97, 99	93, 125-132, 166, 170, 172, 175-176,	
Rodman.....	435	196, 204-214, 224-225, 259, 260-261, 342,	
Roebuck.....	371, 377	343-348, 358-359, 377-381, 383-390,	
Rogers Crossroads.....	311	398-399, 419-425.	
Roots Crossroads.....	115, 116	Shady Grove Church (Winnsboro quadrangle)...	428
Ropers Grove School.....	26	Shady Grove School (Clinton quadrangle).....	133
Rossman, N. C.....	400	Sharon.....	368
Rossville Crossroads.....	113, 114, 295	Sharon quadrangle.....	368-369
Ruby.....	119, 410	Sharp.....	253
Ruehimer Church.....	172, 347	Shelton.....	46, 248
Ruff, D. G., leveling by.....	18, 141-145,	Shepard.....	37, 68
157, 163-165, 168-169, 190-191, 194-195,		Shiloh Church (Hartwell quadrangle).....	258
196, 300-301, 317-323, 332, 333-337, 338, 419		Shiloh Church (Piercetown quadrangle)....	343, 344
Rush's crossroads.....	219	Shiloh School (Chesterfield quadrangle)....	119-120
		Shoals Junction.....	167, 169
S		Shull, W. G., leveling by.....	15-16,
St. Charles.....	177-178	60-61, 134-138, 140-141, 157-162, 165-	
St. Goodwill Church.....	417	166, 221-222, 231, 257-259, 312, 342, 366,	
St. John's Church (Bishopville quadrangle) ..	39	370-371.	
St. John's Church (Blairs quadrangle).....	52	Sigsbee.....	225
St. John's Church (Hartsville quadrangle)....	252	Silverstreet.....	325, 350, 365, 366-367
St. John's Church (Lowndesville quadrangle) ..	316	Simpson.....	425
St. John's School (Elliott quadrangle).....	180	Simpson Floral Garden.....	199
St. Matthew's Church.....	32-33	Simpsons Ferry across Saluda River.....	358
St. Paul's Church (Chapin quadrangle).....	100	Simpsonville.....	17, 19, 195, 200, 211, 228
St. Paul's Church (Elliott quadrangle).....	176	Sitton, J. J., Jr., leveling by.....	59-60,
St. Paul's Church (Florence quadrangle).....	192-193	103, 133-134, 140, 162-163, 216, 217-	
St. Paul's Church (Hagood quadrangle).....	240	222, 223-224, 238-241, 288-290, 311-312,	
St. Paul's Church (Lancaster quadrangle) ..	293, 298	312-316, 331, 352-358, 361-366, 413-	
St. Peter's Church.....	101	419.	
St. Philip's Church.....	46, 328	Six Mile.....	90, 94
St. Wilbur School.....	155	Six Mile Church.....	85-86, 88
Salem.....	94-95, 259, 381, 400	Six Mile Creek.....	90

Page	Page		
Six Mile Mountain.....	93	Thornhill Church.....	69, 276
Slighs.....	98	Thursa.....	35
Smith Ford across Broad River.....	203	Tigerville.....	383, 385
Smyrna.....	290	Tigerville quadrangle.....	383-390
Smyrna Church.....	59, 288	Tillers Ferry Bridge over Lynches River... 32, 33-34	
Society Hill.....	104-105, 108, 152, 154	Timmonsville.....	390, 394, 395, 396, 397
Sondleys.....	46	Timmonsville quadrangle.....	390-398
Souls Chapel Cemetery.....	364, 365, 366	Timrod School.....	35-36, 38, 77-78
South Carolina Emergency Relief Adminis- tration, cooperation with.....	2	Tinsley.....	166
Sparrow Swamp Church.....	393	Tip Top service station.....	133
Spartanburg.....	147, 225, 370, 371-374, 375	Toccoa quadrangle.....	398-399
Spartanburg quadrangle.....	369-377	Townville.....	126, 127
Spearmen siding.....	356	Toxaway Mountain quadrangle.....	399-400
Spears Creek.....	290	Tradesville.....	325
Spears Creek Church.....	283	Travelers Rest.....	205-206, 208, 387
Spivey Crossroads.....	339	Traywick Church.....	363
Spring Branch Church (Latta quadrangle)... 303		Trinity Church.....	132, 325-326, 356
Spring Branch Church (Pages Mill quad- rangle).....	335, 338	Troy.....	414-415
Spring Hill School (Chapin quadrangle) 99, 272-273		Tryon, N. C.....	260, 261, 390
Spring Hill School (Latta quadrangle).....	304, 305	Tucapau.....	228
Springhill.....	42	Tuckertown.....	45, 249, 325, 406
South Carolina, history of leveling in.....	1-2	Tugaloo School.....	421
Starr.....	160-161	Tumbling Shoals.....	142, 196
State Farm.....	244	Turkey Creek Church.....	32
State Line Church.....	150	Turkey Ford Bridge over Big Rafting Creek 40	
Statesburg.....	40	Tuxedo, N. C.....	389
Steel Hill Church.....	86	Twelvemile Creek at Jewell Bridge.....	124
Stevenson.....	425, 426, 428	Tyger.....	383
Stewart Academy.....	228	Tyger School.....	260, 384
Stoneboro.....	69, 276, 296, 299		
Storeville Station.....	161	U	
Stover.....	115	Union.....	8, 10, 11, 401-403, 404, 406, 407-408
Stover Crossroads.....	113	Union Baptist Church (Pleasant Ridge quad- rangle).....	349
Strickland Crossroads.....	258	Union Church (Hartsville quadrangle).....	32, 253
Strother.....	47, 48	Union quadrangle.....	400-409
Sumter.....	44	Union School (Pages Mill quadrangle).....	339
Sunnyside.....	15	Unity Church (Belton quadrangle).....	19-20
Sunnyside Church.....	14	Unity Church (Enoree quadrangle).....	189
Sweet Home Church.....	307	Unity Church (Westminister quadrangle).....	424
Swift Creek Church.....	156	Utopia School.....	219, 221
Switzer.....	230-231		
Sycamore School.....	79	V	
Sykes, W. B., leveling by.....	37-38, 41-45, 59, 68-72, 75, 83, 85-90, 104, 151, 176- 178, 179-181, 190-193, 252, 276-277, 297-300, 349, 390-397, 431, 432-435.	Van Wyck.....	83, 85, 87
Syracuse.....	151, 156, 181, 394, 396	Vaughansville.....	134, 137, 138, 364, 365, 366
		Venus.....	61, 62
T		Verdery.....	216, 220, 413-414, 418
Tabernacle.....	319, 323	Village Creek School.....	378-379
Tabernacle Church.....	193		
Table Rock Reservoir.....	62	W	
Tabor, N. C.....	309, 310	Waddrop Crossroads.....	182
Tamassee quadrangle.....	377-383	Wade Hampton C. C. C. Camp.....	379
Tansbay School.....	392-393	Wadesboro quadrangle.....	409-411
Tatum.....	28, 29	Wadlington Crossroads.....	46, 328
Taxahaw.....	82, 282	Walhalla.....	377, 379-380, 422-423
Taylors Crossroads.....	46, 331	Wallaceville.....	98, 99-100, 268
Temperance Hill.....	303	Walnut Grove.....	369
Terry Creek School.....	387-388	Walnut Grove Church.....	141, 143
Thicketty.....	14, 147, 203-204, 374	Walnut Hill Church.....	265
Thicketty Mountain School (Cowpens quad- rangle).....	147-148	Wamba School.....	119, 410
Thompson siding.....	109	War Department, cooperation with.....	2
Thorn School.....	54, 60	Ware Shoals.....	141-142, 143, 145, 168, 169
		Wares Crossroads.....	18-19, 21, 22, 23
		Warrens Crossroads.....	53-54, 56, 74
		Washington Church (Greer quadrangle).....	384
		Washington School (Greer quadrangle).....	226
		Wateree Creek, bridge over.....	429

	Page		Page
Wateree Dam.....	73-74	Whitehead.....	9, 370
Wateree School.....	73, 74	Whitmire.....	328-329, 403, 404-405, 407
Waterloo.....	144	Wiley's old mill.....	84
Watkins, C. E., leveling by.....	26-31, 105, 251-252, 273-276, 306, 359-360	Wilkinsville.....	14, 15
Wattaco.....	61	Wilksburg.....	250, 369
Wattley, P. A., leveling by.....	7-11, 14-15, 64, 93-97, 170-171, 172-175, 204, 259, 263-264, 264-265, 369, 370, 381-382, 390, 400	Williamson Crossroads.....	309
Watts.....	311, 315, 416, 417	Williamston.....	16, 343
Watts Bridge over Saluda River.....	366	Williford Crossroads.....	29, 38
Watts Mills.....	183, 196	Willis.....	29, 31
Watts quadrangle.....	411-419	Wilson Creek Church.....	159-160
Waxhaw, N. C.....	88	Wilson Crossroads.....	288, 395
Webbers Bridge over Bush River.....	356	Winnsboro.....	425, 427, 428, 430
Weeping Willow Church.....	319	Winnsboro Mill.....	427
Welcome School.....	346	Winnsboro quadrangle.....	425-430
Well Ridge School.....	114	Winona.....	193
Wellford.....	226	Wisacky.....	180-181
Wells, C. S., leveling by.....	382-383	Wise Ferry across Saluda River.....	97
Werts Bros.' gin.....	363, 364	Wolf Creek School.....	174
Weslee.....	15	Wolling.....	247-248
Wesley School.....	274	Woodrow.....	42-43
West Dunklin School.....	18	Woodruff.....	183, 195, 196, 230, 231, 371
West Springs.....	11, 189, 369-370	Woods.....	209, 214
West Union.....	377, 381	Woodside Farm store.....	21
West Union Church.....	421	Woodville School.....	191
Westminster.....	420, 423	Woodward.....	110, 111-112, 425
Westminster quadrangle.....	419-425	Wortheys Ferry.....	245
Westville.....	70, 72-73		
White Oak.....	111, 113-114, 425-426, 427-428, 429	Y	
White Oak triangulation station.....	428	Yarborough Mill.....	185-186
White Pond (village).....	240	York.....	290, 430
White Rock.....	99, 100-101	Yorkville quadrangle.....	430-435
White Stone.....	376	Young School.....	412
White Stone Spring.....	376		
White triangulation station.....	116	Z	
		Zarline Crossroads.....	165
		Zion.....	301, 321
		Zoar Crossroads.....	108, 411

