Blythewood Historical Society
100 McNulty Street

Blythewood, SC 29016

803-333-8133
A Blythewood Time Line

Draft – February 12, 2014
Please send additions and improvements to

Blythewoodhistorical society.com or Bob Wood at 803-635-3900; wood@rtt-law.com
Much of the information found here is from the Blythewood Scrapbook (2004 ed.), published by the Blythewood Garden Club. It is available for purchase for $10 at the Langford-Nord House, Blythewood Town Hall, and at the Blythewood Pharmacy. The information taken from that great little book, now in its third edition, is used with permission. Another major source is Hudnalle Bridges McLean’s typewritten history of Blythewood and a videotaped oral history he gave his family. The Langford Family History has provided amazing insights as well, as have the many folks whose personal comments are noted as sources at the end of this document. This timeline is for the personal use and enjoyment of our members and the public and may not be reproduced in whole or in part without the written permission of the Board of Directors of the Society. We will need to enter information from the genealogies recently donated to the Society’s library, and we need to review many more land titles.
 ©2014 Blythewood Historical Society

	Date

	Event
	Source

	9 - 12 Million Years Ago
	Strong southwesterly winds created the sandhills of South Carolina after the Atlantic Ocean receded from the area.

	Murphy, 8

	13,000 BC
	The first humans entered South Carolina.

	Edgar, 11

	8,000 – 1,500 BC
	Semi-permanent Native American camps appeared all over SC, including presumably Blythewood. The Native Americans lived on forested high ground overlooking floodplains and streams. They ate nuts, berries, wild game, and fish, and they traded with other Native Americans.

	Edgar, 11

	2,500 – 1,000 BC

	Native Americans began making pottery in SC and began using bows and arrows rather than simply spears. I have been told that arrowheads found at Blythewood Park date back to this period.

	Edgar, 11 - 12

	1150
	Mississippian (Siouan) Indians arrived in SC from the Great Plains and created a major settlement near Camden, where they were known as the Waterees. Others settled closer to Rock Hill and ultimately became known as the Catawbas.

	

	??
	SC would not be divided into districts until shortly before the Revolutionary War, and when “Fairfield District” was created in 1785, what would become Doko and later Blythewood were, until 1913, in Fairfield District (later County). Fairfield County was the common hunting ground of several tribes related to the Wateree and Catawba Indians. Fairfield County has some Indian Mounds (evidencing permanent settlement) along the Broad and Wateree Rivers, but none are in the Blythewood area. Hence, historians can’t say that there were any permanent Indian settlements here. Arrowheads found at Blythewood Park are evidence of the presence of Indians in our town. Cherokee Indians also came into the area to hunt, and there are reports that war parties of Shawnee, Tuscarora, Chicksaw and Mohawk Seneca Indians passed through Fairfield County. One source says the Congarees came through the area. The extent of Native American presence in the Blythewood area is poorly known and highly debatable.

	Milling, 219 (McMaster, 5)

Edgar, 16;
Town of Blythewood; Wade Dorsey pers. cmt.

	1521
	The first white explorers arrived in SC.

When did the first white explorers arrive in the Blythewood area? Who were they? Were any from the Spanish colony of San Miguel de Gualdape?

	Edgar, 13

	1540
	Hernan De Soto passed within 30 miles of Blythewood in his exploration of what is now the Southeastern US. He left in his wake an epidemic of disease among the Native Americans, wiping out about half of the Cherokees.

	Edgar, 22 - 24

	1567
	Spanish captain Juan Pardo explored as near as Camden, encountering Wateree Indians.

	

	3/24/1663
	Charles II of England granted the province of Carolina to eight Lords Proprietors. Our area was in Craven County.

	McMaster, 10;
Sloan, 1

	1670
	Charlestown was settled on the banks of the Ashley River. Ten years later it was moved to its present site on the peninsula between the Ashley and Cooper Rivers.

	McMaster, 10

	Late 1600s
	Native Americans known as the Cofitachequi Indians were still a major nation in SC but were declining. White explorers traveled mainly up the rivers and nowhere near Blythewood (which lies along the ridge separating the Wateree River and Broad River watersheds).

	Edgar

	“Colonial Times”
	Animals living here included bison, wapiti (elk), panthers, wolves, and possibly jaguars.

	Carolina Planter, 2/19/1840

	1715 – 1716

	A revolt by the Yamassees was defeated, and settlement of the interior of SC began in earnest.

	WPA, 47.

	1729
	Proprietary government ended in South Carolina, and South Carolina became a Royal colony. The only trail used by white settlers anywhere nearby was far to the east of Blythewood, along the Wateree River. This was a trail to facilitate trade between Charleston and the Catawba Indians farther to the north of here. There were no permanent Native American settlements in Fairfield County.

	McMaster, 10

	1722 - 1729
	English naturalist Mark Catesby came through what would much later become Fairfield County and described it as having cane that held their leaves during the winter, providing food for horses and cattle year-round. He found numerous herds of buffaloes in the cane thickets.

	McMaster, pg. 11

	1700s
	The Great Warrior Path facilitated trade with Native Americans from Virginia to points north. It later became the Great Wagon Road and was used by Whites to settle the Carolinas. It got as close as Rock Hill to the north, where the road ran to the east of the Catawba/Wateree River to Camden. Presumably some sort of trail or road approached Blythewood from the north and ultimately became the Common Road (now US 21) or Syrup Mill Road.

	

	1730s
	As late as 1730 “There was only an occasional hunter or fur trader in the ‘back parts’” of SC.

	Jones, 59

	1740
	Thomas Nightingale, an Englishman and the first white settler in what would become Fairfield County, created a ranch or cow-pen in western Fairfield County near the headwaters of Little Cedar Creek (several miles west of Blythewood). (I believe this is near Reservoir Road between Winnsboro and Jenkinsville, but I don’t know.)

	McMaster, 11 and 197

	1740s
	Cow-pens were the first means by which settlements were established in the Backcountry. They required farmers, caretakers, superintendents, and the like.

I have not found any evidence of a cow-pen near Blythewood.

	McMaster, 12

	Mid-1740s
	The Upper Road passed from Charlotte to Spartanburg to Greenville. It became a major access road for Quakers and Scots-Irish coming to the Carolinas from Pennsylvania to settle their land grants.

	

	1750s
	Settlers began arriving in the Blythewood area from both Charleston (English and French Huguenots) and Virginia and Pennsylvania and points north (Scots-Irish). They found the area to be covered in Longleaf Pines, and they built log cabins. They probably traveled up from Charleston through Camden or down from the northern US on the Fall Line Road (through Cheraw and Camden and now US 1) or the Upper Road (running from Fredericksburg, VA to Charlotte) and then south toward Winnsboro (unless they went through Camden). Within 25 years over 870,000 people would live in the SC backcountry.
The Cedar Creek area may have been settled by Germans who came here from the Saxe Gotha (Lexington, SC) area following the Weberite Heresy in Saxe Gotha. Schmidt became Smith and Repsimann became Turnipseed. These folks apparently preferred not to live in any of the eleven townships the government had established for settlement. Their land grants and deeds were recorded far away in Charleston, so they are unreliable. Many who took land grants never settled on them.
Most of these settlers were subsistence farmers who lived in log cabins. They grew corn with hoes (and only rarely with plows) in their stump-filled fields. Most had apple and peach trees and a horse (no mules yet).
Did any of these early backcountry settlers choose the Blythewood area, which did not have a major river or creek of any size?
These settlers followed paths along the sides of valleys or ridges paralleling rivers. These paths would ultimately become wagon roads.

When was the “Common Road” (now US 21) created? What about Blythewood Road? Syrup Mill Road (referred to as “Road to Simpson’s Turnout in 1865 and only named “Syrup Mill Road in the 1970s)?
Farrow Road (SC 555) appears to have been the main road from Columbia to Blythewood, but its course would change many times over the years, with branches now known as Longtown Road, Hardscrabble Road, and parts of US 21.

 What trouble did the early settlers have with the Native Americans (if any) in the area?
When did turpentine production begin in our area?

When was hemp (a popular backcountry crop) first raised here?

How did Blythewood plantation owners get their crops and goods to market? Wagons on roads? Which roads?
Where did they send the products of their labors? All the way to Charleston? Back up the roads going north?
What were the other major sources of revenue in the area?
How was order maintained? What country stores here served them?

It is frustrating that we know so little about such an important part of the history of our area.

	BS, ix;
Osburn, 12 – 16

McMaster, 12 and 26 - 27.

Edgar, 56;
Sloan, 1;
Jones, 59;
Wade Dorsey pers. cmt.

	1750s
	Local Native Americans started a 10-year uprising known as the Cherokee War. This chilled settlement of the backcountry and probably ran some settlers off.

	BS, 78

	1752
	Jacob B. Boney I (great grandfather of Charnel Boney) was born. I need to find out if he was born in the Blythewood area or moved here.

	

	
	The first African-Americans arrived in the Blythewood area, probably as slaves.

How widespread and important was slavery to early Blythewood? How were enslaved Africans used on the farms or plantations here?

Who established the first plantation here? When?

	

	Colonial Times
	Many farmers grew grapes for winemaking.
	Langford, 53

	1760
	A smallpox epidemic killed 1/3 of the Cherokees, 2/3 of the Catawbas, and many Whites as well.

	Edgar, 158

	1760
	The Cherokee War ended, facilitating settlement in the Backcountry.

	Sloan, 1

WPA, 30

	1762
	“A form of purchase was made from two Sachems (whatever that is – possibly fictitious names) by the names of “John-May-the-Fourth” and Harry-up-the-Grove,” and a log building about 16 x 30 with a dirt floor was erected under the pastorate of the Rev. John Nicholas Martin. In 1788 this church would be incorporated by the SC legislature as “The German Protestant Church of Appii Forum, Cedar Creek.” Is this Cedar Creek Methodist Church in Cedar Creek?

	Reed

	1763
	The Catawba Indians signed a treaty and limited their settlements to a small area near Rock Hill.

	McMaster, 17

	1760s
	The Entzminger family arrived in our area.

	Wade Dorsey pers. cmt.

	1766 - 1771
	The French and Indian War ended, and “disorderly soldiers of fortune” arrived in Fairfield County. Soon, settlers fell victim to organized bands of robbers and horse thieves. The only law enforcement was 150 miles away in Charleston. So settlers created bands of vigilantes known as Regulators. The Regulators effectively controlled the entire Backcountry from 1768 – 1771. Leading regulators in what is now Fairfield County were Moses Kirkland and Thomas Woodward. The Regulators soon became a problem themselves, but not as badly as in NC.
How did the crime wave and the Regulators affect Blythewood area residents?

	Edgar, 212 – 213;
McMaster, 17

	1768

	Sandy Level Baptist Church was formed. It was probably at the end of Sandfield Road at the head of Twenty-five Mile Creek (east of Blythewood). It was then known as Twenty-five Mile Creek Church. Its meeting house would soon be built on a 100-acre tract that the king would soon grant to Bryan McLendon.
Who were its other founders?
How many people attended church?
What more can we learn about Bryan McLendon? Did he ever settle his land grant?

	McLean 2

BS, 95

	7/12/1769
	26-year-old Alexander Kennedy of County Antrim, Ireland, received a King’s Grant for 100 acres on a branch of Cedar Creek. This was near the intersection of I-77 and Peach Road (based on the location of his family cemetery just off Mt. Hope Road).Kennedy and his partner Zachariah Kirkland would later receive a grant of 2,432 acres that included present-day Blythewood and lands surrounding Blythewood Road. In those days, settlers received 100 acres for themselves and 50 acres for each family member and servant. He came here straight from Ireland (through Charleston), and was not one of the many settlers who arrived here on the Great Wagon Road.

	Rosborough 1

	1770
	Edward Hollis had a home in what is now Richland County near the Cedar Creek community.

	1770 Map of Fairfield County

	1770
	In the SC backcountry, 80% of the population was white and 20% black.

	Edgar, 156

	1770
	A sketch of Fairfield County showing geographic features believed to have existed at the time shows Syrup Mill Road as the road between Winnsborough and Columbia, a road north of what is now SC 34 known as the “Old Road to Camden,” and a road between them as a road to Charleston. The home of Edward Hollis is shown just inside Richland County near Cedar Creek.

But don’t let the roads on this map fool you. “No comprehension may be had today [1946], when paved roads reach in every direction, of the difficulties of travel in Fairfield County before the 1840’s, when a railroad reached the county. If venture is now made into the most unfrequented parts of the country on unpaved roads in the winter time, some idea of what had to be endured by those living in Fairfield in the early days of its settlement.”

	1770 Map of Fairfield County;
McMaster 33; Wade Dorsey, pers. cmt.

	1/10/1771
	King George III made a land grant of 100 acres to Bryan W. McLendon. This land is near Twenty-five Mile Creek, and it appears to be near the junction of Sandfield Road and Russ Brown Road. He would later give a part of this for what would ultimately become Sandy Level Baptist Church.

	McLean, 16

	1771
	The Backcountry was now safe from criminals and Indians for economic development. More settlers from the low country arrived in Fairfield County.

	Edgar, 216

McMaster, 12

	1772
	There was now a branch of Congaree Church (a “Primitive Baptist Church”) at Twenty-five Mile Creek. Note the problems with the dates, but they are all around 1770. It would become the mother church for many Baptist churches in the area.

	LT

McLean 2.
Historical marker at Sandy Level Baptist Church.

	1/21/1773
	Robert Craig of Ireland landed in Charleston with his sons James and Quinton and several daughters. Their arrival was part of program of the Royal Government of South Carolina to encourage immigrants from Ireland, Scotland, Germany, and France to settle in the South Carolina Backcountry to offset the huge number of African-American slaves living in the Low Country.

	Dorsey on Craig

	7/7/1773
	 A “Map of the Province of South Carolina” shows a road running from King Mountain in NC down past “Distow” at Cedar Creek (present-day Syrup Mill Road), crossing the Congaree River near present-day Congaree National Park, and ultimately going to Charleston. I believe this would become known as the “Common Road.” Neither “Wynnsborough” nor “New Lands” (Ridgeway) is shown on this map.

	Moses Distoe Colonial Plat 100 ac. vol.14 p. 410, 8/26/1765

	1774
	Alexander Kennedy (one of the men who would have the first land grants for the land including Blythewood) married Agnes Fears (sister of Nancy Jane Fears) of Ridgeway. They would have ten children.

	Rosborough 1

	1774
	Joseph Brown was born. His family would live in Blythewood for generations, and his descendant Roberta Brown __ lives in the log cabin built there in 1931.

	Country Chronicle 6/12/2008

	12/8/1774
	Quinton Craig received a land grant for 100 acres north and west of Blythewood on Big Cedar Creek. He had no family and no neighbors.

	Dorsey on Craig.

	1775
	By now South Carolina had been divided into districts, and Blythewood was in the “District between Broad and Catawba Rivers.” This district stretched from the confluence of the Wateree and Congaree Rivers to what is now York County. Its most influential resident had been Thomas Fletchall, who owned land in Spartanburg and Cherokee Counties (far to the north of Blythewood), but by now even he had moved west of the Broad River.

	Edgar, 221;
Wade Dorsey, pers. cmt.

	1775
	By now, residents of the Backcountry had as many complaints with the government in Charleston as they did with the British Crown. With the start of the American Revolution, there was much unrest in the South Carolina Backcountry.

	Edgar, 223

Dorsey on Craig

	8/1776
	Charleston residents learned of the Declaration of Independence.

	Edgar, 229

	1776
	Some Blythewood-area residents (including Alexander Kennedy and Quinton and James Craig) fought in the South Carolina Militia as officers for the patriots. I need to check pension records to see who else here did. Since the area still was not yet referred to as either “Doko” or “Blythewood,” and creeks were the most common landmarks, this could be difficult unless someone lived near the intersection of two identifiable roads or unless I can find a plat.

	

	1780
	Winnsboro was a Backcountry village of about 20 houses.

	Buchanan

	1780
	Charleston fell to the British, and a true civil war erupted in South Carolina. Large parties of British and American troops passed through our area.

	Dorsey on Craig

	10/1780
	Cornwallis, who was camped near Charlotte, fell ill with malaria. Cornwallis put Lord Rawdon in charge of his army, and Rawdon dispatched Col. Banastre Tarleton (recently recovered from Yellow Fever) into the area between the Catawba and the Broad Rivers to find a suitable place for Cornwallis and his army to spend the winter. They selected nearby Winnsboro and indeed spent the winter of 1780 – 1781 there. This seems to be the only Revolutionary War activity near Blythewood (but I have been told something to the contrary that I need to check up on). Thomas Sumter and Francis Marion may have come near here to harass or watch Cornwallis.

	Bass, 92

Lee Muller, pers. cmt.

	1781 - 1782
	Alexander Kennedy served in the South Carolina Militia. He was a private stationed at the Congarees (near present-day Cayce, SC). He made saddles for the Militia. He served under Cptn. James Craig. One of Craig’s sons would receive a land grant for a large tract of land north and west of present-day Blythewood.

	Rosborough 1

	1782
	All of the SC Backcountry fell into a post-war depression.

	Edgar, 246

	1785
	Camden District was divided into seven counties, including Fairfield and Richland. The area we call Blythewood was in Fairfield, and its inhabitants would have begun going to Winnsboro (rather than Charleston) to conduct their legal affairs. Plats and deeds were now recorded in Winnsboro and were presumably more accurate than before. These old land records are available at the SC Department of Archives and History, and we need to get copies of some of them.

	McMaster, 12;

Edgar, 255

	1785
	Jacob B. Boney II (Charnel Boney’s grandfather) was born in Fairfield County.

	

	1787
	Tarleton wrote up Conwallis’s campaigns in the Carolinas in 1780 and 1781. Included in his book is a map. It shows 25 Miles Creek, Spears Creek, the Road between Camden and Wynnsborough, and the home of “Distow,” possibly where Syrup Mill Road crosses Big Cedar Creek.

	

	1788
	The Old Muller Place on Muller Road may have been built this year by Buckner Hagood. It was later owned by Buckner’s son, John Calhoun Hagood, and later by John’s daughter Eugenia. Later owners were Dr. John J. Robertson, Osmond Moore, and Lee Muller (1908). It has 13 graves in the front yard.

	Country Chronicle 7/26/2007

	1788
	The church in Cedar Creek became incorporated as “The German Protestant Church of Appii Forum, Cedar Creek.” It would soon become known as “DuBard’s Presbyterian Church on Cedar Creek.”

	Reed

	Late 1700s or early 1800s
	Zion Methodist Church was founded in the Bear Creek area east of Blythewood. Its sanctuary was made of logs.

	Jim McLean pers. cmt.

	1790
	The capital of South Carolina was moved to Columbia.

	

	1790
	The US Census found 7,623 people living in Fairfield District, of whom 1400 were African American.

	McMaster, 27

	1792
	Thomas Hill was a slaveholder and a man of considerable property who lived 5 miles south of Winnsboro.

	Gandee, 38

	1794
	By now Quintain Craig owned a large tract of land that included the southeastern portions of present day Blythewood and many more acres. He was a relative of Alexander Kennedy, who owned the western portion of Blythewood and lands surrounding Blythewood Road. Craig’s father (Cptn. James Craig) fought in the American Revolution and was married to Jenny Bell.

	Land Grant to Zacharaiah Kirkland and Alex. Kennedy

	1794
	By now James Kelley owned a large tract of land that included the northern portions of present-day Blythewood.

	Land Grant to Zacharaiah Kirkland and Alex. Kennedy

	7/26/1794
	Zacharaiah Kirkland and Alexander Kennedy received a land grant to 2,432 acres. This included much of present-day Blythewood and hundreds of acres of land surrounding Blythewood Road. Kennedy lived near what is now the intersection of I-77 and Peach Roads (north of town in Fairfield County). Kennedy apparently used a portion of his 2,100 pounds 15 shillings and 5 pence payment for his military service (received in 1790) to buy this land. This plat shows the “Road to Charleston” passing to the southeast. We think that present-day Syrup Mill Road might have been part of this road.

	Zacharaiah Kirkland and Alex. Kennedy

Rosborough 1

	Late 1700’s
	The Fulmer family’s great grandfather came to the Blythewood area from Germany and bought 900 – 1000 acres along what is now Fulmer Road. They became cotton farmers. Raising cotton had to have been difficult. The crop came in just as the winter rains began and the few roads became muddy. Fulmer is the first Blythewood resident named in Blythewood Scrapbook.
We need more detail on the Fulmer Family in Blythewood and the Fulmers who came here from Lexington County in the 1880s..

	BS, 66

	1795
	Cotton started becoming a major crop with the invention of the cotton gin.

	Edgar 263 and 270

	1/1797
	Jacob Boney died in Fairfield County, leaving a wife (Sarah) and a son (Jacob Jr.). Witnesses were Joseph Woodward, John Chappell, and Peter Cugler.

	Will of Jacob Boney, filed with the Fairfield County Probate Court

	1800
	Counties became known as Districts.

	

	1804
	Jacob B. Boney, II was born in Fairfield County. He would become the father of Charnel Boney.

	

	1808
	Districts became known as Counties again.

	

	1810
	Cotton was now a major crop throughout the Backcountry.

	Edgar, 271

	1815
	Many South Carolinians (Black and White) began leaving the state to move to Alabama and other states farther out West with more fertile land for growing cotton. Did this out-migration affect the Blythewood area? Who left?

	Edgar, 276

	1826
	James Kennedy died, and his daughter (Mary Kennedy Craig) and her husband (Robert W. Craig) came into possession of the Kennedy homestead. I believe this still included the large tract of land that included Blythewood and the lands surrounding Blythewood Road.

	

	1829
	Benjamin Hood appeared in a census of the free white inhabitants of Fairfield District. Hood would own land (if he did not already) in what is now the center of Blythewood. Other names appearing on the census are ______.

	

	1830
	Twenty-five Mile Creek Baptist Church (on Sandfield Road) was renamed Sandfield Church.

	Historical marker at Sandy Level Baptist Church

	1832
	Little Zion Baptist Church was formed on the Old Winnsboro Highway (US 321) just south of Blythewood Road on property of the Entzminger family. The church might have been known as Mount Zion Baptist Church. The first meetings of the worshippers were held under a brush arbor and later in a log cabin. We need more information on this church because before the Civil War, African-Americans generally attended white churches.
The church would split in 1872, leading to creation of Mount Zion Baptist Church on Abney Hill Road, although there seems to be disagreement over which of the two is the original church. Many members of this church today are named Entzminger.
 When did the Entzminger family first buy land on 321 south of Blythewood Road?

	BS, 92

LZBC

	1824 - 1850
	John C. Calhoun was the undisputed political leader in SC.
What influence did he have in the Blythewood area?

	Edgar, 281

	1830’s
	“During the 1830s a good many white South Carolinians decided it was their Christian duty to proselytize black Carolinians.” Sandy Level Baptist Church would have many black members by the time of the Civil War.
What was church life like for African Americans at Sandy Level?

How did their Baptist owners treat them at home?

What opportunities, if any, did they have for self-improvement?

	Edgar, 293

	1833
	Daniel McLean moved to Blythewood from NC. He harvested turpentine.

	BS, 79

	1839
	Christian Entzminger returned to the Blythewood area (presumably near US 321) after having lived for awhile in Orangeburg District. He began buying up old Entzminger Family lands and other lands. He would later serve as a trustee of Furman College, and he gave money to churches and causes. He took care of his sister’s son, Samuel W. Bookhart, ultimately sending him to college. Entzminger would ultimately hold vast acreage, including land between Big Cedar Creek and US 321 on Broome Mill Road, land along Locklier Road (south of the Community Center, and more.
The daughter of Christian’s nephew, William Warren Entzminger, married a Hawley (John M. Hawley? I need to check this), and Christian gave them a large tract at what is now Columbia Country Club. This tract became known as Hawley Plantation. The house was at the11th tee. Meade Hawley later owned the house and surrounding 40 acres. I might have this entire entry wrong, as I am told that John M. Hawley bought “Rice Creek Plantation” in the 1870s or 1880s.)

	BS, 27
Wade Dorsey pers. cmt.
Harold Boney pers. cmt.

	1839
	A post office was established in Cedar Creek. Its postmaster was Timothy Center. It would remain there until 10/16/1856. I believe Center Creek Road is named after the Center Family.

	McLean, 30

	2/19/1840
	The Carolina Planter reported these facts:

Usual pace of walking mules: 6 or 7 mph. They live an average 65 – 70 years. Horses lived only about 30 years.

The price of ginned cotton was 9½ cents/lb. delivered to Charleston. The planter would average making $61 for 100 bales.

	Carolina Planter

	10/17/1840
	A list of the members of Twenty-five Mile Creek Church (the parent church of Sandy Level Baptist Church) shows it had 50 white members and 5 African-American members. Asa Bell was the pastor. Apparently preaching took place at the church only monthly. This McLean source refers to the Church of the Primitives, to the “Primitive Baptist,” and to Sandfield Church.

This needs more research, and the documents might well be available from the Caroliniana Library at USC.

	McLean, 7, 8

	1842
	Killian Baptist church was organized under the name of Crane Creek Baptist Church. Its founder was W.B. Elkin, the surveyor, mapmaker, Baptist minister, and timber man from Fairfield County. Elkin’s first wife was a Kennedy, and his second a Bookhart. Elkin played a prominent role in this part of our area’s history.

When did Elkin first move here?

	BS, 93

	10/14/1843
	Sandfield Baptist Church on Sandfield Road was named Sandy Level Baptist Church. The church met at Sandfield and at “Taylor’s old field.”

	McLean, 9, 24 and 26.
Historical marker in front of Sandy Level Baptist Church

	1840’s
	Cotton remained a huge crop in all of SC. The red-clay areas of Blythewood would be the subject of a great deal of erosion.

	Edgar, 275

	1844
	The News and Herald was established in Winnsboro.

	Sloan, 14

	1846
	Edward Gendron Palmer (pronounced Pal-mer rather than Palm-er), a major cotton farmer in Ridgeway, convinced the SC and NC legislatures to pass laws authorizing the construction of a railroad between Columbia and Charlotte. He convinced those in power that the railroad should pass through New Lands (Ridgeway) along the “Ridge Route.” His company was known as the Charlotte and South Carolina Railroad.

	Sloan, 9

	1850’s
	Roads were poor. People traveled by horse and ox-drawn vehicles.

How long did a wagon trip to Columbia take? How big was Columbia?

	BS, 2

	1850’s
	The area was home to scattered plantations, farms, and forests of Longleaf Pines. Education was almost non-existent, even for white children.

	BS, 1

Edgar, 298

	1850’s
	Cotton, lumber, tar, pitch, mineral spirits, and turpentine were major products.

What were the major means of transporting these goods for sale? Where were the sawmills before George Langford would arrive in the 1870’s?

	BS, 2

	1850
	Columbia was now the largest inland town in the two Carolinas.

	Edgar, 289

	1850
	I suspect that what is now Blythewood was even less developed now than were the Cedar Creek Community (to the west) or the Twenty-five Mile Creek Community (to the east), but I don’t know. I don’t think the area even had an informal name.

	

	1/6/1851
	A post office was established at what is now the intersection of SC 555 and US 21. (US 21 was then known as the Common Road.) This area was called “Level” and was comprised of two plantations owned by Entzminger brothers. Jeremiah W. Entzminger was the postmaster.This might have been the head of the railroad for some time.
Was Level more developed than what is now the Blythewood area? What was there besides a post office and two plantations?

	BS, 21

Sloan, 23

	1852
	Daniel James McLean was born in Blythewood. He would later go to work for the railroad.

	BS, 79
McLean, 47

	11/17/1852
	The railroad between Columbia and Charlotte was completed. It was made of light “stringer rails,” which I have been told were made of lumber capped by steel. The railroad roughly paralleled what later became named US Highway 21. 90 miles south of Charlotte, just beyond the east end of McNulty Street (on the east side of the tracks), a water tank and loading platform were erected.

LeGrande Wooten may have had the first contract to operate the pump at the spring at what is now St. Mark’s Lutheran Church, driving an ox or oxen around a revolving turnstile to pump water from the spring to the tank. Because of this, the area became known as “Bull Power” to many railroad employees. The oxen were later replaced by an old mule named Dixie. The Wooten family still has the contract Mr. Wooten had with the railroad. (I need to ask the Wooten family for a copy of this contract.)
Wood-burning trains would stop here to take on water from the water tank and, I assume, products from area farmers.

The town began to grow rapidly as farmers and merchants now had better ways to get their goods to markets, and citizens could travel by train to Columbia to shop.
Sometime before the Civil War a depot would be built in town, but I can’t tell when it was built, what it looked like, or exactly where it was.
This is when “Doko” seems to have started becoming a recognizable community of sorts, as far as I can tell.

	Sloan, 9, 28
BS, 1 and 2
McLean, 36, 38, 49

Harold Boney pers. cmt.

McMaster, 81

	1853
	A letter indicates that Twenty-five Mile Creek Church was still in service at this time.

	McLean, 11

	Sometime before 1854
	Phillip Edward Pearson wrote a manuscript entitled, “History of Fairfield County, South Carolina.”
I need to read this and incorporate parts of it into this time line..
	Referred to in “The Witches of Fairfield County,” by Lee R. Gandee.

	1854
	Christian Entzminger gave his sister’s son, Samuel Bookhart, a 2,000-acre tract running from the railroad to Fulmer Road and southwest and 60 slaves. Entzminger gave other lands to other relatives, too.

	BS, 27

Wade Dorsey, pers. cmt.

	1854
	Arthur Kennedy Craig, grandson of Alexander Kennedy (one of the first owners of land in present-day Blythewood), became an agent of the Charlotte and Columbia Railroad. He lived in Ridgeway.

	Rosborough 2

	1854 - 1855
	A telegraph line was run near Blythewood, but if was strung from tree to tree and vandalized by children and of little use.

	McMaster, 81

	1850’s
	Area landowners included Christian Entzminger, George Hoffman, George Hunter, Benjamin Hood, and John L. Kennedy.

	BS, 1

	Mid-1800s
	The Brown family cemetery on Langford Road was started.
	

	1855
	Christian Entzminger died, and his nephew, Sam Bookhart, took up farming the 2,000 acres his uncle had recently given him.

	BS, 3

	1855
	George Peter Hoffman built the Hoffman House, one of the two oldest houses in Blythewood. (Sandy Level Church would not be built until the next year.) His wife, Jane Ruff, had been reared in the Old Ruff House, west of town off Blythewood Road and Pine Grove Road. Hoffman was in the lumber business and ran a sawmill. The land records for this house are murky. Title might have been in the name of John L. Kennedy as late as 1864.

	BS, 109

Historical marker at the Hoffman House

	1855
	In these days US 21 was a dirt road that lay just to the east of the current US 21. It went by the Wooten house, behind where the Hobart plant is now, and just in front of the Hoffman House. This is why the Hoffman House is not squared up with the current location of US 21. There is some question about the roads in this area, as they were dirt and could be moved without too much effort.

	Harold Boney, pers. cmt.

	1855
	Charnel Brooks Boney, one of 8 children of Jacob B. (Ezekial) Boney, III and Elizabeth Elsie (Betsy) Wooten, was born. His brothers and sisters (all but one of whom remained in the Blythewood area) were John (who died in the Civil War), Martha, Frances Rachel, Jemimiah, Mary, Lavinia, and Osborne. Charnel and wife Eveline Abigail Rimer Boney would have 12 children, most of whom would remain in the Blythewood area and marry many local residents. Their children were John Thomas, Durham, Fletcher, Brooks, Lula Mae, Jesse, Carrie Jane, Ernest, Edward, Earl, Tallie, Clara, and Annie. He ultimately bought several thousand acres between US 21 and Center Creek Road (north of town). He became a prosperous cotton farmer. He lived in (built?) a frame house on Boney Road just south of Howell Road. He had a steam-powered cotton gin on the western side of Boney Road just north of Boney Creek. He built a railroad siding at US 21 and Howell Roads. At least one map refers to the area around this siding as “Boney.”

	Various.

Sandy Level Cemetery

BS, 68

Harold Boney pers. cmt.

	5/9/1856
	The post office in Level was closed and moved to downtown Doko. The new postmaster was George P. Hoffman.

	BS, 21

	8/19/1856
	While Rev. A.K. Durham was the pastor, C.B. and Margaret A. Williamson sold 4 acres to Sandy Level Baptist Church for $40. John L. Kennedy also signed a deed for 4 acres, perhaps because the title was disputed. Sandy Level Baptist Church built a sanctuary and moved to its present location on Blythewood Road.

	McLean, 27

Wade Dorsey pers. cmt.

Historical marker at Sandy Level Baptist Church

	10/16/1856
	The Cedar Creek post office closed.

	McLean, 30

	12/1/1856
	The present sanctuary of Sandy Level Baptist Church was dedicated on the four acres bought from the Williamsons. The church was built for $2,300, $700 of which was contributed by Samuel W. Bookhart. Dr. Bookhart also gave the church a pulpit Bible.

	BS, 27, 96

McLean, 9, 11, and 27

	1850’s (?)
	The Abney Family owned property on what is now Abney Hill Road, off Blythewood Road west of town. We need to interview Jeanette Smith about the Abney Family.

	BS, 60

	1850’s (?)
	The Swygerts owned hundreds of acres of land and built a barn on their property. The barn is still standing.
We need to learn more about the Swygerts.

	BS, 60

	1850’s
	“The development of a railroad network brought economic benefits to towns across the state, just as the promoters had hoped they would.”

	Edgar, 283

	1850’s
	The town became known by names such as Doko and Hood’s Pump, all related to the water tank.

	

	1850’s
	“Land butchery increased as more land was planted in cotton. From all sections of the state out-migration continued apace.” It would seem, though, that Doko prospered due to its new railroad station.

	Edgar, 284

	1857
	Sandy Level Church members R.K. Hartin, A.W. MeLelland, and T. Turkett were appointed to a committee to find a pastor for the upcoming year.
We need to learn more about the descendants of R.K. Hartin, A.W. MeLelland, and T. Turkett.

	McLean, 10

	5/15/1858
	S.W. Bookhart completed the construction of a parsonage near Sandy Level Church. It would remain standing until 1930, when it was torn down due to being in bad condition.

	McLean, 10

	8/10/1858
	A slave named Blunt (who belonged to S.W. Bookhart) was appointed Watchman over the African-American members of Sandy Level Church.

	McLean, 10

	6/1859
	Pastor Elder J.T. Zealy, his wife Susan, and their servant girl “Rose” were received into the fellowship of Sandy Level Baptist Church.

	McLean, 11, 26

	1859
	The Boney/Hykil House was built 162 Langford Road (across Langford Road from the Hoffman House). Today it houses an Allstate insurance agency.

	Jim McLean pers. cmt.

	1860
	Fairfield County had the third-highest per capita (white) wealth in SC. 71% of its population was black.

	Edgar, 286

	1860
	Dr. Samuel W. Bookhart and Rev. John T. Zealy bought the Belle Haven Institute in Columbia (apparently a finishing school for young women) and moved it just east of Sandy Level Baptist Church to land now known as Cobblestone and formed what would become known as the Blythewood Female Institute. It was first known as the Fairfield Female Academy.
The Blythewood Female Institute was named. The name would catch on, and Doko would become known as Blythewood. The school ultimately had three buildings and 75 students. An advertisement reads: Blythewood Female Institute, Dr. S.W. Bookhart, principal, Doko, S.C. Board including fuel and lights, $65; English classes $25; Music $25; Painting, French, etc. $25; contingent fee $5.

	BS, 3 and 27
McMaster, 68 – 69
Wade Dorsey pers. cmt.

	7/6/1860
	A deed from Benjamin Hood to William Elkin refers to Hood’s Pump, believed to be the name of the pump that pumped water into the water tank at the train station.

	Deed from Hood to Elkin, Bk VV p. 605, Fairfield County Deeds.

	1861
	“On the eve of the American Civil War, South Carolinians continued the economic pattern established more than 150 years earlier: An agricultural economy based upon staple crops produced for world markets by enslaved black labor.”

	Edgar, 287

	1861
	There were 55 blacks on the membership roll of Sandy Level and 151 whites. The blacks were the property of 14 members who owned one or more of them. The church roll gives their names and the names of their owners.

	McLean, 11

	4/12/1861
	The Civil War began in Charleston.

	Edgar, 358

	Civil War

	Capt. John L. Kennedy owned the Hoffman House during the Civil War.

	Historical marker at the Hoffman House

	Early 1860s
	The Confederate government improved the telegraph system.

	McMaster, 81

	10/1862 – 1/1865
	Sam Bookhart and Asbury K. Durham started a newspaper, the Confederate Baptist. We need to get a copy of some issues from the South Caroliniana Library.

	BS, 28

Wade Dorsey pers. cmt.

	3/23/1863
	Snow fell one foot deep. By now 50 students attended the Seminary.
	BS, 4, Quoting Mattie Howell

BS, 7

	2/10-18/ 1865
	Thousands of people fled Columbia in advance of Sherman’s advance on Columbia. They passed through on foot, on wagons, and in hundreds of railway coaches.

	Edgar, 372

Sloan, 28

	2/18/1865
	General Wade Hampton came to Doko and sent Gen. P.G.T. Beauregard a telegraph.
We need a copy of this telegraph.

	BS, 5 – 7. Specific date of the telegraph is a guess.

	2/18/1865
	General Blair (of the Northern Army) was in Killian.

	McLean, 37

	2/20/1865
	General Blair issued orders from Doko or from Level (three miles south of town) and moved his XVII Corps north. He burned Dr. S.W. Bookhart’s plantation south of town and ransacked James Bookhart’s house south of Langford Road. They entered Doko and destroyed the railroad in the area. They ransacked the Hoffman House and turned west down Blythewood Road. There they burned the homes of Dr. Quattlebaum and Rev. R.R. Vann near Sandy Level Baptist Church. Students and faculty at the Blythewood Female Seminary put out fires there. Gen. Blair’s troops turned up Syrup Mill Road towards Winnsboro and camped between Blythewood Road and what is now SC 34 (Simpson’s Turnout).

	BS, 7

Wade Dorsey, pers. cmt.
McLean, 36

McMaster, 154

	2/21/1865
	Sherman’s XV Corps arrived in the Doko area after having burned Columbia. They went up Mullis Road and Grover Wilson Road (east of town), but troops probably covered all roads in the area. Federal troops burned the Allen House. They consumed or destroyed most available food in the area.

Where was the Allen House? Mr. Allen was the father of Hyram Allen.
These same troops spared the Browns’ house on US 21 north of town because he was a mason.

It is said that this is the oldest house still standing in the Blythewood area, but I don’t know when it was built. Others say the Hoffman House (built in 1855) is the oldest house in the area.

	BS, 6

Harold Boney, pers. cmt.

	1865
	One-third of South Carolina’s young white men had died in the Civil War. More were disabled.

	Edgar, 375

	1861 - 1865
	Members of the Cedar Creek Rifle Company had last names of Brazwell, Beckham, Broom, Bryant, Cotton, Deloney, Dinkle, Dunning, Douglass, Dunlap, Dorning, Entzminger, Farmer, Freeman, Finley, Harrison, Hatcher, Hays, Hendrix, Hinnant, Hollis, Hoffman, Hood, Huffsletter, Kennedy, Miller, Neeley, Paul, Richardson, Robinson, Rosborough, Rose, Simpson, Smart, Smith, Tidwell, Tone, Vaughan, Veronee, Wyrick, Williamson, and Wilson.

	McMaster, 126

	By 1865
	Many members of Sandy Level Church died in the Civil War, including:

S.Y. Hood

D.T. Blizzard

J.T. Boney

Benjamin Hays

Joseph Douglass
James J. Douglass

Henry Robertson
W.P. Wyrick

	McLean,13

Sandy Level

Minutes

	1865
	After the war, most of the African-American members left Sandy Level Church.

	McLean, 11

	1865
	Capt. John L. Kennedy’s widow Judith owned the Hoffman House after the Civil War.

	Historical marker at the Hoffman House

	8/1865
	Thirty or so young women from the Blythewood Institute joined Sandy Level Baptist Church. They came from places as diverse as Marion, Kingstree, Wedgefield, Hopkins, and Ridgeway and from Kentucky and Rome, Georgia.

	McLean, 38

	Post-Civil War

	With the railroad destroyed and no longer any free labor, and most farming equipment and livestock gone, people living in the Blythewood area were poor and engaged in subsistence farming and some cotton production. Small farmers could borrow money on the crops they were raising by giving mortgages or liens on them in a system known as “sharecropping.” The landowner furnished land, seed, mules or horses, and fertilizer, and the sharecropper grew the crop and shared the profits in some ratio with the landowner. Under this system many of the plantations were broken up into small farms, some of which would ultimately be bought by the sharecroppers. Because the contracts were for only a year, the farmer did not have any incentive to improve the land in ways that lasted more than a year (fertilizing with leaves, straw, and manure). Instead, he used commercial fertilizers that lasted only a year, leaving the land the next year no better than he had found it. This exacerbated soil erosion and discouraged long-term investment in infrastructure (such as housing).Within 50 years, much of the land in the Blythewood area would be worn out.

	BS, 7

WPA 58 – 59

	1865
	Sam Bookhart was able to hold onto his 2,000 acres and started tenant-farming out his plantation south of town. He also got into the fertilizer business, a booming business because of how cotton had used up the soil.
Where exactly was his plantation south of town? Was it in the general proximity of Locklier Road (east of Ashley Oaks?)

	BS, 28

	12/16/1865
	JW Smith, age 48, died and was buried in what is now the Lake Ashley development north of town off of Boney Road. Martha Smith (presumably his wife) would die 2½ years later (April 16, 1868) and be buried next to him. These are just two of possibly many gravesites in the Blythewood area we need to investigate.

	Bill Hopkins photo and written description

	1867
	The Blythewood Institute was reopened (at the site of the Blythewood Seminary) possibly as a co-ed school. It would remain open for 15 years.

We need to straighten out when it was a seminary and when it was a finishing school and how long it remained open.

	BS, 28

	1867
	The railroad through Blythewood was reconstructed and the water tank rebuilt. The footings of a replacement tank built just after the Civil War are visible today.

	Jim McLean pers. cmt.

	1868
	By now, only 20 African-Americans remained on the membership roll of Sandy Level. They are now listed by first and last names.

	McLean, 11

	1868
	The South Carolina Constitution of 1868 was adopted, and Districts became known as Counties.

	Sloan, 5

	1869
	Jacob Monts moved to Blythewood from the Saluda River area of Lexington County. He bought several hundred acres of land at what is now the 1500 block of Blythewood Road. He raised cotton.

	BS, 81

	1870 (approx.)
	Daniel James McLean went to work for the railroad, rebuilding track. He was Hudnalle B. McLean’s grandfather. He lived on 40 acres east of town in the Bear Creek Area. He raised corn and cotton and, I presume, other things as well.

	BS, 79

McLean O.H.

	1870
	Rail service resumed in Doko.

	Jim McLean pers. cmt., citing “records.”

	1870 (approx.)
	The Boney family built a 2-car-length loading platform at “Boney” (north of town at the intersection of US 21 and Howell Roads) to load trains with firewood.

	

	1870
	As part of the reconstruction of the railroad after the Civil War, a depot was built just north of the water tank and on the west side of the track, just east if where McNulty Street dead-ends into US 21. It would remain open until 1903, when it was replaced by a building that would remain open until 1968. “Doko” was written on the inside wall of the depot. It brought telegraph service to an area that would not have telephone service for many decades.
Was it used for passengers from the beginning?”

By now a well had been dug for the water tank. It was a few feet north of the tank. It was 12 x 15’ and 6’ – 8’ deep. It was cased with heavy timbers to about 2’ above ground level. The top had a wooden cover and a small opening on one end. Between the well and the water tank was a pump house and a large coal storage bin. In the pump house were an upright steam boiler, water pumps, and miscellaneous equipment.

	McLean, 41

Harold Boney pers. cmt.

The State.

	1871
	President Ulysses S Grant declared Fairfield County to be in rebellion because of activities of the Ku Klux Kan.

How active was the KKK in Blythewood?

	Edgar, 400

	1872
	Mount Zion Baptist Church was formed on Abney Hill Road.

	BS, 93

	1870s
	Sam Bookhart put most of his land in the name of his wife, Cynthia Elizabeth Durham Bookhart.

	Wade Dorsey, pers. cmt.

	1870’s
	What is now Blythewood Road was known as Bookhart Street.

	BS, 2

	1870’s

	Doko had named streets, mostly on the west side of the railroad tracks.

	Elkin Plat

	1872
	Fannie Powell was born in Cedar Creek. She would become George Y. Langford’s second wife in about 1917.

	Langford, 50

	1873
	The last African-American members left Sandy Level Baptist Church.

	McLean, 26

	1873
	The depot was rebuilt.

	Cornerstone of the depot.

	1874
	J.N. Entzminger was serving as pastor of Killian Baptist Church.

	BS, 94

	1875
	By now George Hoffman was a section master on the Charlotte & South Carolina Railroad and owned the Hoffman House (which he had built) once again.

	Historical marker at the Hoffman House.

	11/24/1875
	Rev. William B. Elkin (surveyor, Baptist minister, and timber man) completed a plat of Doko for Dr. Samuel W. Bookhart. Landowners include S.W. Bookhart, W.B. Elkin, Cloud, Hogan, Hoffman, Mary D. McNulty (owner of 15 acres in the center of town), Starnes, and Young. It shows a platform near where the depot would be built. Blythewood Road was shown as Bookhart Street. Bookhart owned the southwestern corner of the intersection of Main and Bookhart Streets.

	Elkin Plat

	4/11/1877
	President Grant ordered federal troops out of South Carolina. The Republican Party of the Reconstruction Era left office, and Wade Hampton’s party took control of the state house.

	Edgar, 406

	6/3/1877
	The town somewhat officially became known as Blythewood (after the Institute) when the name of the post office changed. George P. Hoffman was the postmaster. The article reads: The citizens of Doko held a meeting recently and resolved to change the name of the place to Blythewood. The postmaster general of the United States has changed the name of the post-office, and the Railroad Company has altered, or will alter, the name of the station. The sonorous dissyllable “Doko” will no more be heard. The euphonious name “Blythewood” takes its place. It is well. Goodbye, Doko. How are you, Blythewood?”

	The News and Herald (Winnsboro, SC), 7/19/1877

BS, 21
McLean, 30

	7/20/1877
	James L. Wardlaw became postmaster.

	BS, 21

McLean, 30

	1877
	John Meade Hawley moved to South Carolina and settled in Blythewood, buying several thousand acres of land and renting it out. The land still had many beautiful stands of original long leaf pines. He built a sawmill and gristmill in Blythewood. He married the daughter of William Warren Entzminger and built a house at what is now the 11th tee at Columbia Country Club.
I need to learn more about Mr. Hawley from his descendant, Blythewood resident Dallas Schmidt.

	BS, 77

McLean, 38

Harold Boney pers. cmt.

	1878
	St. Andrews Lutheran Church was founded, originally east of town on what would become Langford Road.

	Langford, 86a

	12/24/1879
	The Town of Blythewood was incorporated. The Town boundaries were ¼ mile around the depot. No names are listed on the charter. The Town was to have the same rights and responsibilities as the Town of Ninety-Six. Were John Meade Hawley, George Hoffman, Jacob Monts, Mary McNulty involved? We need to get a copy of the charter and any paperwork related to it. Area residents included Dr. Samuel W. Bookhart, Daniel Myers Cloud, William B. Elkin, Hogan, Hoffman, Mary D. McNulty, Starnes, and Young. Mary McNulty (a Durham who was S.W. Bookhart’s wife’s sister) owned 15 acres in the center of town and lived two doors east of what is now the Langford-Nord House. She was related to the Bookharts.

	McLean, 37;
BS 2

	1880
	Cotton production began to flourish again throughout the state.

	Edgar, 428

	1880
	Indoor plumbing became available.

	McMaster, 85

	1880?
	Cynthia Durham Bookhart sold the lot at the corner of McNulty and Wilson Roads to Sarah Stanley. In about 20 years, what would become the Langford-Nord House would be built on this lot.

We need a copy of this deed.

	Wade Dorsey, pers. cmt.

	1880
	George Yarborough Langford and wife Alvina Langford moved their family to Cedar Creek (or possibly Twenty-five Mile Creek) from Oconee County (having lived in Lexington County before then). He was a Civil War veteran who had been wounded 5 times. They brought a portable sawmill (presumably steam-powered) and a team of mules his parents had given them in 1866. He also brought children Michael, Mary (later Mrs. James F. Brown), Clark (who would marry Kizzie Timms), and Luther (who would marry Caroline “Carrie” Brown, mother of Carolyn Dangler and a later owner of the Langford-Nord House). He was “one of the more successful farmers” in lower Fairfield and upper Richland Counties. He would ultimately buy 2,301 acres, but he never had that much at one time. His holdings included land in the Cedar Creek area and east of Blythewood at Langford Crossroads.
Was his a “woodpecker mill,” operated by 5 or fewer people?

	Langford, 49

	1880
	George Langford bought 777 acres from Owen Smith on 25 Mile Creek.
	Langford, 52

	1/11/1882
	Richard W. Taylor became postmaster.
	BS, 21

McLean, 30

	Early 1880s
	Until now, lands were not fenced, and cattle farmers had the legal right to let their livestock forage on neighbors’ lands.

	

	1880’s
	George Y. Langford became an early advocate of the rural mail route and was active in promoting and developing the three rural mail routes that radiated from Blythewood. He also served on an equalization board pertaining to tax assessments for the Cedar Creek area. He was buying up land around this time.

	Langford, 50

	???
	Walking in high-heel shoes to the depot was difficult for the students of Blythewood Female Academy, so someone built a boardwalk between the school and the depot. Remnants of the boardwalk and of the hedges that grew up around it remained visible for years.

	Harold Boney pers. cmt.

	Early 1880s
	Dr. Samuel Bookhart and daughter Minnie opened a school in Elloree and split time between their two schools.

	BS, 28

	1880’s
	William Arnold Gaines served as pastor of Sandy Level Baptist Church. He was married to Emma Missouri Bookhardt, who was the daughter of James A. Bookhardt. She and Rev. Gaines had a son, Francis Pendleton Gaines, who served as president of Washington and Lee University.

	BS, 28

Wade Dorsey pers. cmt.

	1883
	Blythewood had two stores. Ridgeway had ten, and Winnsboro had 49.

	McMaster, 38

	1883
	George Langford bought two tracts (285 acres and 317 acres) in the Bear Creek area from Judith McClenaghan. He would clear his tracts, saw the wood, and sell the tracts as farms.

	Langford, 52

	1883
	Young Michael Langford left home to attend private school (the Busby School) in Leesville, SC. He would later attend Vanderbilt Medical School before opening a practice in Chapin. He would not return to Blythewood until the 1890s.

	Langford, 53

	1884
	Bethel Baptist Church was founded Bethel Baptist Church was founded by African-American members of nearby Sandy Level Baptist Church seeking to organize a separate congregation. They first met in a brush arbor.

	Historical marker at Bethel Baptist Church

	5/23/1885
	Lucy H. Douglas sold to Sandy Level Church for $1 one hundred acres on Persimmon Fork Branch Creek at the bottom of a hill forth of the old Muller House.

	McLean, 25

	1885
	St. Mark Lutheran Church was founded in a white frame building three miles west of town on Blythewood Road. (Its cemetery is still there.) This would become the church of George Y. Langford.

	Langford, 86a

	7/22/1885
	Charles G. Hoffman became postmaster.

	BS, 21

McLean, 30

	1884
	Bethel Baptist Church was formed, but it did not have a building. (Another source says its building was built in 1884.)

	BS, 89

IHS

	1886
	Huge amounts of land across South Carolina were taken for unpaid taxes.

We need to see how much land was forfeited in the Blythewood area this year and what effect that had on the local population.

	WPA 61

	1886
	Members of Little Zion Baptist Church were able to buy three acres of land on US 321 just south of Blythewood Road and build a wood-frame structure. The land cost $30.

	LZBC

	1887
	Rev. A. Chandler became pastor of Little Zion Baptist Church. He would serve for 50 years. Services were held only once a month.

	LZBC

	1888
	The railroad’s name was changed to the Richmond and Danville Railroad.

	BS, 9

	6/20/1888
	James M. Ramis became postmaster.
	McLean, 30

	1889
	Sarah Stanley, wife of railroad clerk William K. Stanley of North Carolina, had owned the lot at 100 McNulty Street for a year, but lost the lot through foreclosure long after they had moved away (if they ever lived here at all). Robertson, Taylor & Williams, land speculators from Charleston, bought the lot.

	Wade Dorsey, pers. cmt.

	1890
	George Langford bought 767 acres on Big and Little Cedar Creeks. Is this when he moved to Cedar Creek? He would ultimately sell off the land except for 200 acres, which he gave to his sons Sidney and Bachman in about 1904.

	

	1890 or 1891
	The Blythewood Institute was closed. We are not certain of its name at the time.

	Wade Dorsey pers. cmt.

	1890s
	Langford Road may have been created during this period.

	Wade Dorsey pers. cmt.

	1892
	Bethel Baptist Church built a frame sanctuary at its present site.

	Historical marker at Bethel Baptist Church

	1894
	E.C. Davis’s father operated a blacksmith shop and general merchandise store on McNulty Street one lot west of US 21. People traveled by wagon and mule and by horse and buggy in those days, so he presumably stayed busy. Are there any artifacts left from the blacksmith’s shop? Roland Watts would be the last to operate this shop, but I don’t know when that was.

	BS, 29

Harold Boney pers. cmt.

	1890’s
	Blythewood native Gordon Coogler became a successful poet while working in Columbia.

	BS, 39

	1893 or soon thereafter
	Dr. Michael Langford returned to Blythewood and opened a medical practice he would keep for over 35 years. He would be a major figure in town (being a partner in Langford Brothers) until his death in 1930. He visited patients on horseback and later in a horse and buggy.

	Langford, 53

	12/15/1894
	Furman E. Hood became postmaster.

	BS, 22

McLean, 30

	1894
	The Church of Jesus Christ of Latter Day Saints was formed in Blythewood. It was met with violent resistance.
We need to learn a lot more about this.

	BS, 91

	1895
	The Jubilee Choir was formed at Little Zion Baptist Church.

	LZBC

	Late 1890s
	A textile mill opened south of Winnsboro, drawing poor farmers off their farms.

	

	5/19/1896
	David Hagler was born in Blythewood. He was the only son of Rance and Lizzie (Kennedy). He married Bessie Mae Hagler. He worked for 44 years for Southern Railway as a track laborer (when most work was done by hand).

	Country Chronicle, 8/28/2008

	11/28/1897
	Dr. Michael Langford married Emma Faustina Brown at Sandy Level Church. Emme became Dr. Langford’s assistant.

	Langford 53

	1898
	John G. Mobley gave Sandy Level Baptist Church a pulpit Bible.

	McLean, 26

	1899
	Henry Davis was a teacher at Bear Creek School (off Grover Wilson Road). He lived with the Wilson family there and worshipped at Zion Methodist Church.

	Jim McLean pers. cmt.

	1/1900
	The Blythewood Post Office was a small wooden building on the east side of the road near the present junction of US 21 and Blythewood Roads. Furman Hood was the postmaster.

	McLean, 28

	1900
	The railroad was bought by Southern Railway Co.

	BS, 9

	1901
	Daniel James McLean built the old McLean homestead off US 21, near McLean Road.

	BS, 79

	1902
	George Peter Hoffman (builder of the Hoffman House) died.

	BS, 109

	Early 1900s
	Bethel Baptist Church donated land for a one-room school (Bethel School) for African-American children. Rev. W.R. Bowman and his wife were the teachers there. We can’t find this deed. This was the forerunner of Bethel-Hanberry School.

	BS, 17

Wade Dorsey pers. cmt.

IHS

	Early 1900s
	George Y. Langford opened George Y. Langford & Sons. This was a large-scale mercantile, cotton buying, farming, and trading company. They owned a gin in front of and to the left of the Jeffares House.

	Langford, 53
Harold Boney pers. cmt.

	Early 1900s
	I found a reference to Cooper School.

Where was it? Who attended it?

	BS, 30

	1903
	Charlie Wilson came to downtown Blythewood from the Bear Creek area. He was a rural mail carrier and member of the school board. Grover and Elton were his brothers.

	BS, 87

	1903
	David Wylie and Rebecca Branham bought 76 acres at 801 Clamp Road from Agnes Blanton and moved to Blythewood from the Centerville section of Fairfield County.

	BS, 70

	1903
	The depot was replaced with a new one.

We need a copy of this article.

	The State.

	1903
	George Langford bought from Ellen Bookhart 155 acres close to Blythewood on Langford Road. His children Michael, Clark, and Mary would establish homes on this property.

	Langford, 52

	Early 1900s
	Dr. Michael Langford built a house on Langford Road at Sandfield Road. The house served as his home and office for a number of years. It would later serve as the home and Boney’s Funeral Home (when owned by Tallie and Virginia Boney). The house has been razed, but some original outbuildings remain on the lot.

	Jim McLean pers. cmt.

	10/22/1903
	Hudnalle Bridges McLean was born while his parents (William Archibald McLean and Charlice Viola Hair McLean) were living in Prosperity.

	McLean

O.H.

	1904
	By now George Langford had bought 2,301 acres of land in northern Richland and southern Fairfield Counties.

	Langford, 52

	1904

(Approx.)

	William Archie McLean (a track foreman for Southern Railroad) moved his wife and young son to Blythewood. They lived in a house built in 1900 or 1901 near Blythewood School, apparently on the same side of US 21. Son Hudnalle would ultimately have 7 siblings and become the town’s unofficial historian. He would serve as the railroad depot manager for 46 years and assistant postmaster for ten years.

	BS, 79-80

McLean O.H.

Obituary

	1904
	Luther Langford built a house and large barn at the corner of McNulty Street and Wilson Boulevard. He was married to (or would soon marry) Caroline Brown. The house was white with a gray tin roof. The house had a long porch across the front (the eastern side) facing US 21 and W.E. Boney’s store. It was lined with rocking chairs. The house did not have indoor plumbing (they had an outhouse), and “Miss Carrie” cooked on a wood stove. They had a pump on the open porch off the kitchen (on the north side of the house).

	Wade Dorsey, pers. cmt.

Ashworth

	1905
	Judge John Wooten died. Judge Wooten was the father of three girls who married three Boney boys.

Husband
Wife

Ernest

Beulah

Brooks

Minnie

Durham
Allie

	SC Writers Project Interview of Ernest Boney, 1938. Harold Boney, pers. cmt.

	1906
	Emily Bookhart’s father built the house at 193 Langford Road for her when she began teaching at Blythewood School. She would later serve as principal.

	BS, 67

	1906
	Bill Phillips ran Durham Boney’s store for Durham, while Durham ran a sawmill and a gin. Ernest Boney helped. Ernest recalled years later: “Times were good, and we sold everything imaginable. We would have to buy fertilizer and feed by the [railroad] carload. We'd take cross ties and cotton in as payment on accounts, and we had to handle all that. Most of the folks in the Blythewood section bought everything they used right there in the store. You certainly got a varied experience in a general store like that. We would even have to sell shoes to women. Goodness knows how many bolts of cloth we sold for dresses and things like that.
Durham Boney’s store was a long, rectangular building that paralleled the train tracks just behind where the twin brick buildings would be built.

Phillips had a mill for making pinewood roofing shakes. It was in front of the southern end of the shingle mill. Just south of this was a sandpit that would not be filled in until the 1980s.

	SC Writers Project Interview of Ernest Boney, 1938.
Harold Boney, pers. cmt.

	Between 1907 and 1911
	While Martin F. Ansel was serving as governor of South Carolina, an election on annexing Blythewood and surrounding areas was passed “by a good majority,” but the legislature never acted on the related bill. The area would have to wait until 1913 before it would become part of Richland County.

	Columbia Record, 1/6/1913

	9/1908
	A record book containing minutes of Twenty-five Mile Church and Sandy Level Church from 1817 – 1908 was completed by T. B. Bookhart, son of S. W. Bookhart. It was carried to Elloree, where HB McLean, Sr. would find it in 1937 and give it to the South Caroliniana Library.

	McLean, 24

	1908
	Jones, Requarth & Kelsey map of Fairfield County. This shows a “Col’d School” at the intersection of __ and Boney Roads; a gin on the south side of Langford Road (just before C.D. Wilson’s house on the north side of the road); Dr. S.W. Bookhart’s home on the north side of Blythewood Road across from the Community Center (which is not shown) (this is the site of the old Blythewood Institute); Sandy Level Baptist Church just to the west of Bookhart. West of the western end of Howell Road it shows C.B. Boney and his gin and grist mill. It does not show Sandfield Road. On Muller Road it shows J.A. Hagood and Lee Muller. It shows Piney Grove A.M.E. Church near the intersection of Persimmon Fork Road and Syrup Mill Road, but it does not show Persimmon Fork Road itself. Other names on the map are Mrs. C.D. Trapp, J. Phillips (across U.S. 21 from her), J. Quarterlbaum (on Locklier Road); R. J. Entzminger (on lands today owned by Fairfield Electric Cooperative), A. Broom along Big Cedar Creek near Center Creek Road (which is not shown), Ruth Wooten (west of Boney Road), B.B. Boney (southwest of the intersection of Howell Road and U.S. 21), P. Howell and L. Wooten on Langford Road, and J. Trapp and J.A. Brown farther east on Langford Road. In the Twenty-five Mile Creek area it shows Round Top Col’d Baptist Church (southeast of the intersection of Langford Road and Hardscrabble Road), Taylor School, W. Bris Hogan, and a “Col’d school” just west of his house, Zion M.E. Church, Duke School, Flat Branch Col’d Baptist Church, Bear Creek School, R. Bradley School, and more.

	

	?
	Durham Boney gave the land for the original Blythewood School. He lived on Oakhurst Plantation, which was just west of the school, on Oakhurst Street. His place had a large windmill and a 2-story white-frame house. The deed to the school calls for the land to revert back to Durham Boney’s heirs if the land ceases to be used as a school.
It is also said that John Meade Hawley built and donated the school to the Tenth District in the northern section of Richland County, which was to become the old Blythewood Elementary School.

There are many deeds for schools in our area, and we need to get them.

	BS, 70

Harold Boney pers. cmt.

I need to see the deed.

	1908
	Lee Muller of Calhoun County bought the Old Muller Place (on Muller Road) from Osmond Moore. The Mullers reared 9 of their 10 children in this house, and they reared 17 foster children here. Over the next 20 years they would add several rooms to the house. The Old Muller Place later passed to Muller’s son, George Frederick Muller.

	Country Chronicle 7/26/2007

	1909
	H.B. McLean, Sr. attended first grade at Blythewood School this year. The school was a 30’ x 60’ wooden building running parallel with US 21 on what would become the campus of Blythewood High School (on the north side of town) and is now the campus of Blythewood Academy. The school had two large rooms. A set of folding doors across the middle divided the two rooms. The folding doors were opened on special occasions. Each room had a large wood-burning stove. There was a wood shed behind the building. The room on the north side had a stage. A rope hung from a school bell on top the building down to the stage area. The bell was rung at the beginning of school, recess, when school was over for the day, etc. Some distance behind the school near a branch were two outdoor toilets, one for girls and one for boys. Most students (including McLean) walked to school and went home for lunch, but a few arrived on horse and buggy or on a mule or other animal. Most students brought their lunch to school (some in gallon molasses pails) and ate under the trees. Students were taught algebra, Latin, geometry, etc. Tenth grade was the last grade in school, but higher education was available elsewhere.

	BS, 15

McLean, 34

McLean O.H.

	9/21/1909
	Sandy Level Church sold its 100 acres on Persimmon Fork Road to W.S. Sharp for $500. The proceeds were held in trust but would be lost when the bank failed in the 1920s.

	McLean, 25

	1910
	Black Blythewood students had to attend high school in Ridgeway. A father took children to school in a wagon he had built. Residents would take wagons to Columbia for supplies.

	BS, 29-30

	1910s
	Schools in the area were Blythewood, Holly Grove, Bellview, Level, Shady Grove, Duke, Bear Creek, and Brown’s.

	McLean, 34

	1910s
	By about now Mike and ___ Langford had 5 girls: Hannah (later Outen) (same age as Hudnalle McLean), Esther (later Southerlin), Margaret (later Gibson), Rosa (later Evins), and Rachael. Luther and “Miss Carrie” Langford had 4 girls: Hilda (later Ashworth), Lucy, Maxine (later Dale), and Jon Carolyn (later Dangler). The 9 girls were practically raised together (in both Mike’s and Luther’s houses). Hilda attended boarding school at age 14, as I imagine they all did (but I need to confirm that). All 9 girls would attend Chicora College and become teachers. Only Carolyn, Hilda, and ___ would remain in Blythewood after college.

	Ashworth

	1911
	A soil map shows (but does not name) U.S. 21, Langford Road, Blythewood Road, Boney Road, Syrup Mill Road, Muller Road, Bethel Church, Sandfield Baptist Church, Round Top Church, and Buffalo Church. It shows a road going from roughly where the I-77/Blythewood Road overpass would be sited to Boney Road. It shows several houses down Langford Road but only a few structures along Blythewood Road inside the town limits. It does not show Sandfield Road or the curve around Bethel-Hanberry School.

	1911 Soils Map

	3/2/1911
	Frances A. “Fannie” Powell became postmaster. She married George Y. Langford and served as Frances A. Langford until 1919.

	BS, 22
McLean, 30

Langford, 50

	Fall 1911
	Hudnalle McLean fell ill with Whooping Cough so badly he had to miss a year of school. He would recover quite well and graduate from high school as the valedictorian.

	McLean O.H.

	1912
	Dr. Michael Langford was elected magistrate and would be re-elected every two years until his death. Pete Brown served as his constable.

	Langford, 53.
Harold Boney pers. cmt.

	1912
	The building that would one day house Wilson’s Five and Dime was built by Miss Frances A. Powell, who used is as a post office until 1919. She had a greenhouse behind it from which she sold flowers. This small building would also serve as a library and a grocery store.

	Country Chronicle 3/31/2011

	1913
	Blythewood and about 10 square miles of the surrounding land became part of Richland County. This area had 1,500 residents. Dr. Michael Langford was part of this movement, based on bad roads and bad schools. (The construction and maintenance of roads were the responsibility of counties, and Fairfield was much poorer than Richland.)
What were the politics of this? Who else were involved? Hawley? Wilson? An oral history taken from an unnamed man says the line was moved at “high noon” on Saturday, August 23, 1912.

	BS, 2;
McLean, 36

McMaster, 28 and 39

Blythewood Historical Society Oral History Collection

Columbia Record 1/6/1913

	1914
	The Langford Brothers built their brick store. It would serve as a general store, post office, barber shop, doctor’s office, Wilson’s Grocery, and now a church.

	BS 38

	1914
	Logan Kelly operated Kelly Mill. It was a grist mill with an “undershot” (flat) wheel.

	BS, 70

Fritz Jolly, pers. cmt.

	1914
	Linder Branham began work on his house on Clamp Road.

	BS, 71

	1914
	Linder Branham (known as “Mr. Linder”) built homes, barns, and buildings and helped square up the new wing on Sandy Level Baptist Church. He lived on a small farm. He was the grandfather of Harold Branham (the artist) and Ellen Cooper (of Cooper Nursery).

	BS, 71

	1915
	The Jeffares/Creech house was built at 113 Main Street.

	Country Chronicle 3/31/2011

	1915
	The Ku Klux Klan was revitalized in South Carolina.

How active was it in the Blythewood area?

	Edgar, 484

	About 1916
	Sidney Langford (son of George Y.) returned to Blythewood and worked at Langford Brothers Store.

	Langford, 80

	1916
	Willie Boney built a large brick building on Main Street across from its intersection with McNulty Street. He would operate it as Boney’s Store for many years. A sycamore tree in the front would become a town landmark. The building was razed when US 21 was widened through town.

	

	1910’s
	Hudnalle McLean described Blythewood this way in his Oral History, but did not give a date (except to imply he was still in school living with his parents):

Sandy Level Baptist was the largest church in town. He walked to church on a sidewalk beside Blythewood Road. Longleaf Pines covered the road (and presumably the sidewalk). Many houses were near the school (on US 21, on the northern side of town). Most folks in town owned a milk cow or two, chickens (for meat and eggs), a hog or two, a corn patch (to have ground into grits or cornmeal by Langford Brothers or John Hawley), and a vegetable garden. A hog would be slaughtered in November (or whenever it got cold) and the salted down. The fat would be boiled for shortening and lye soap.

	McLean O.H.

	1917
	George Shealy Langford (son of Clark and Kizzie Timms Langford and born in 1901) graduated from Blythewood School. He would later attend Clemson and become an entymologist, publishing over 100 scientific articles on insect research. He would retire as the Maryland State Entymologist.

	Langford 63 - 64

	1917
	Portia McKnight Lubchenco came to Blythewood after getting a medical degree in Charlotte. She opened a medical practice in Blythewood, mainly doing obstetrics. She visited patients on horseback. Margaret DuBard has a book about her. I need to incorporate information from that book into this time line. Did she practice with Dr. Michael Langford?

	BS, 36

	1917
	Harold Boney’s parents married and lived in the house on Boney Road just north of Boney Creek.

	

	1917
	Dr. Tom Bookhart moved from the area to Elloree, SC, taking with him the records from the Blythewood Institute. His son is William Bookhart. These are relatives of Wade Dorsey, a Blythewood resident who would help form the Blythewood Historical Society.

	McLean, 38

	1918
	A new brick building was built at Blythewood School. It would not be razed until 1960.
Was the 2-room school building torn down?

	McLean O.H.

	1918
	The Martins moved into the house at 193 Langford Road (the house built by Bookhart).

	BS, 67

	1918
	By now Dr. Langford had the first car in town, a Brush. Jim A. Brown, Emma Brown Langford’s cousin, drove him around. Will Cloud owned the second car in town, a Dodge. Durham Boney owned the third car, a “Dorth.” Willie Boney soon owned a car, an “American” made in Rock Hill, SC.

	BS, 29

McLean O.H.

	1918
	Richland County School District provided two horse wagons to transport students to Blythewood School.

	BS, 15

	1918
	George Frances Langford (later Mrs. Elton Wilson) was born in Cedar Creek, daughter of Civil War veteran George Y. Langford. She would graduate from Blythewood School in 1935 and serve on the Blythewood Town Council in the 1980’s or ‘90’s.

	Langford, 50

	1918
	People traveling to Columbia on US 21 had to ford the creek at what is now Lake Elizabeth because there was no bridge.

	BS, 31

	1918
	Durham Boney’s country store was still open in Blythewood.

	BS, 31

	1918
	A flu epidemic killed thousands of South Carolinians.

Did the flu epidemic affect Blythewood?

	

	2/26/1919
	Pattie E. Frick became postmaster.

	McLean, 30

	Spring 1919
	Hudnalle B. McLean graduated from Blythewood High School as its valedictorian. The only other graduates that year were Gordon Duke and Bessie Brown.

	McLean O.H.

	1920s
	Buddy Langford’s brothers were successful farmers, owning farms, a cotton gin, and a sizeable general store and were lumber dealers. One of their farms was north of Blythewood on Broom Mill Road on the western side of Big Cedar Creek. Buddy himself was a barber and later worked at Wilson’s Grocery.

	BS, 37

Harold Boney pers. cmt.

	2/16/1920
	Humphrey A. Brown became postmaster.

	McLean, 30

	1920
	Two rooms were added to the one-room Blythewood schoolhouse.

	BS, 15

	1920
	One of the three buildings at the Blythewood Institute burned.
Was the building vacant?

	McLean, 38

BS, 28

	Spring 1920
	The only three graduates of Blythewood High School were Charlotte Brown (sister of Bessie Brown, who graduated the previous year) and Hugh Cannon.

	McLean O.H.

	1920
	The twin brick buildings at the southeastern intersection of Main Street and Langford Road were built.

	

	1920s?
	John Meade Hawley became a wholesale distributor for Gulf Oil. He was active on the school board. His house on US 21 on the north end of town had electricity provided by a gas-powered generator.

	BS, 77

The date is a wild guess.

	1921
	Dr. Michael Langford was a local physician. He owned the first automobile in Blythewood (and later gave himself a ticket when his constable pointed out to him that one of his tail lights was missing). He would later turn his practice over to Portia McKnight Lubchenco. Buddy Langford was Dr. Langford’s nephew.

	BS, 29

	1921
	US 21 between Columbia and Blythewood was paved. It was an 18’ strip of concrete. Hudnalle McLean drove a truck for this project for a year. The remnants of a concrete mixing station in the northeast corner of SC 555 and US 21 could be seen for years. Years later a 3’ asphalt strip would be added to each side. Paving US 21 meant moving the road in some places.

	BS, 29

McLean, 36

McLean O.H.

Harold Boney pers. cmt.

	1922
	Hudnalle McLean went to work for the railroad as a telegraph operator. .McLean described life in Blythewood in those days this way: Everybody had a hog or two that were slaughtered when it got cold in November. The families boiled the fat for shortening and lye soap. Everybody also had chickens (for meat and eggs).

Everybody had a milk cow or two. These cows were allowed to roam through town and therefore had to be “minded.”

	McLean O.H.

	1922
	Ernest Boney opened a general merchandise business in Blythewood
	SC Writers Project Interview of Ernest Boney, 1938

	1922 – 1924
	The boll weevil ruined the state’s cotton crop, including Blythewood’s. Large numbers of people left South Carolina during the 1920s. Others went into logging and pulpwood while others moved to Columbia.

	BS, 8
Edgar, 485

WPA, 43

	1920’s
	A 2-story brick building and an auditorium were added to the Blythewood School campus.

	BS, 15

	1920’s?
	Vladimir and Parascovia Gniessen moved to Syrup Mill Road from Russia after he learned the area while studying cotton and pecans for the Russian Government. They grew acres of asparagus.

	BS, 73

	1920s
	Times were so bad that the Monts household at 1500 Blythewood Road held numerous relatives.

	BS, 81

	1923?
	Clark Henry Langford (son of Clark the mail carrier) graduated from Blythewood School. He had worked at Langford Brothers Store on Saturdays and would become the Federal Supervisor and Director of Grading and Inspections – Fresh Fruits and Vegetable Standardization for the State of South Carolina.

	Langford 71

	1923 or 1924
	Hudnalle McLean bought a used motorcycle from Marshall Hawley.

	McLean O.H.

	1924
	21 students graduated from Blythewood School’s 11th grade.

	1991 Reunion Directory

	Spring 1924
	Dr. Mike Langford’s third daughter Margaret (later Gibson) graduated from Blythewood School. Hannah (later Outen) had gone off to the Women’s College Academy in Due West before college. I think her other older sister Esther (later Southerlin) graduated from Blythewood, but I can’t tell for sure. All five girls would become highly educated teachers.

	1991 Reunion Directory

Langford 54-58

	1924
	Ernest Boney’s general merchandise store burned.
	SC Writers Project Interview of Ernest Boney, 1938

	1925
	Another building at the Blythewood Institute burned.

	McLean, 38

	1925
	The Wooten-Proctor House was built at 175 Langford Road in the Craftsman style. It is one of the earliest brick houses built in Blythewood’s town center.

	Jim McLean pers. cmt.

	1926
	Tatiana Yartzeff moved to Syrup Mill Road from Russia.

	BS, 73

	6/30/1926
	Daniel J. McLean died at age 74.

	McLean, 47

	
	___ Jeffares began operating a boarding house in the house at 113 Main Street (on the southern side of town just north of St. Mark’s Lutheran Church).

	

	1927
	W.E. Boney and Sam Wooten organized a Sunday School at Old Asbury Church (now known as Pine View Church) (north of town off US 21). W.E. Boney had donated the land for the church, but I don’t know when. We need to learn more about this.

	BS, 94
Harold Boney pers. cmt.

	Late 1920s
	An auditorium was built at Blythewood School.

	Country Chronicle 11/21/2007

	1929
	Walter Ballentine built a farm house on Blythewood Road.

	BS (1994 ed.), 28

	1930
	Buddy Langford graduated from Blythewood School. He would study barbering but would spend most of his life working for Langford Brothers Store and then Wilson’s Community Store.

	1991 Reunion Directory

Langford, 82

	1930
	Dr. Michael Langford died, having practiced medicine until his death.
	Langford, 53

	1930
	Because the boll weevil had devastated Blythewood’s economy, Dr. Portia McKnight Lebchenco left Blythewood and moved to Haxum, Colorado. Had she been taking care of Dr. Michael Langford?

	BS, 36

	1930
	The US Census this year showed 1627 people living in the Blythewood School District. It said Blythewood was unincorporated.

	1930

US Census

	6/1930
	Hudnalle McLean married Tom Allen’s daughter, Helen. They lived in 2 rooms in the Jeffares house just south of town.

	McLean O.H.

	1930

(about)
	The Sandy Level parsonage (built in 1858) was torn down due to its bad condition.

	McLean, 10

	1930
	Hudnalle and Helen McLean built their house on Main Street, near the school. Linder Branham was the contractor (working for $3/day), and John Allen helped. The house had no electricity or indoor plumbing.

	McLean O.H.

	1930
	We have a photograph of Zion Methodist Church taken this year by Henry Davis.

	Jim McLean photo

	1930
	By now some residents had electricity in their homes, provided by Delco systems.

	McLean O.H.

	1930
	St. Mark Lutheran Church burned and was relocated to US 21, just south of town on property that possibly belonged to Dr. Mike and Luther Langford. Dr. Mike is buried here. Its unique stained-glass windows are the oldest in the area. The memorial windows are dedicated to individuals and families important in the life of the church. Until I-77 was built, it marked the southern end of town as travelers came north from Columbia.

	Langford, 86a

Jim McLean pers. cmt.

	1931
	Richland County began providing Bookmobile library service at the corner of US 21 and McNulty Roads.

	

	1931 - 1932
	Frank Brown and his eight brothers built the log home on Langford Road Frank inherited from his father, James A. Brown. Frank was an engineer for Southern Railway. Frank and his wife, Jesse Alice, would live here the rest of their lives. The family cemetery is behind the house.

	Country Chronicle 6/12/2008

	1932
	John Meade Hawley died, ending something of an era.

	BS, 78

	1932
	What is now Pine View Baptist Church was known as Asbury Baptist Church. Its pastor was Rev. V. McK Marlowe, who would serve until 1951.

	BS, 94

	1932
	Albert Eugene Loner, Sr. moved his family to Blythewood. Robert W. Loner, Sr. is one of his children.

	BS, 78 - 79

	1930’s
	Felix H. Rimer, Sr. opened his pond on Rimer Pond Road to the public for swimming. It had a bathhouse and pavilion for music and dancing. It would remain open into the 1940’s.

	BS, 60

	Spring 1933
	Only 4 students graduated from Blythewood School this year. 30 would graduate the following year. What happened?

	1991 Reunion Directory

	7/21/33
	Hudnalle B. McLean, Sr. became postmaster. He was paid $74 - $80/month (depending on stamp cancellations), and from that he had to pay rent on the building and other expenses. He would serve 36 years.

	BS, 22

McLean, 30

	1934 (Approx.)

	Tatiana Yartzeff married Joe DuBard and moved to Cedar Creek.
	BS, 73

	1934
	8 million of the State’s 19 million acres were declared “destroyed” due to bad cotton farming practices. A photo of the teacherage at Blythewood School shows just how devastated Blythewood was.

	Edgar, 485

SC Dep’t of Archives & History, Insurance Photos

	Mid-1930s
	Fannie Langford had a florist shop and small greenhouse at the intersection of McNulty Street and US 21.

	Harold Boney pers. cmt.

	1935
	Ten students started the first grade at Blythewood School.
	Blythe-Spirit of 1952

	1935
	A change occurred in railroad shipping rates for vegetables, encouraging vegetables to be shipped by truck. US 21 thereby became more heavily traveled.

	WPA 63

	1/8/36
	Rev. A.L. Willis was the pastor of Sandy Level Baptist Church.

	McLean, 24

	1936
	Annie Elizabeth Garrick (later Hanberry) became principal of Bethel School. Curtistine Harrison also taught there.

	BS, 17

	1936
	A fire tower was built on land donated by Tom Black (a grandson of S. W. Bookhart). Black lived in Asheville – and never in Blythewood. Louise Cook (wife of Pete Cook, who ran Cook’s Grocery in the twin brick buildings on US 21 at Langford Road) would serve as the “Tower Lady” for 17 years.

	BS (1994 ed.), 32

	1930s
	Blythewood School graduate Roger Wilson (Class of 1928) operated a store somewhere in town and later at the W.E. Boney store.

	

	1930s
	The first telephone service was provided to Blythewood by the “Eargle Line,” on US 321. This was a party line system built by local residents using poles donated by Boyd Eargle.

	McLean O.H.

	1937
	Paysinger Oil Co. bought from Marshall Hawley the lot at the northwest corner of Blythewood Road and US 21 and had a large Sinclair gas station built on it. It had large columns and living quarters in the back. John Allen did a lot of the carpentry work. Mr. Harvey was the first operator of the station, and then Mr. Foster ran it.
I am told that Ed Cooper has photos of this.

	BS, 50

Harold Boney pers. cmt.

	1937
	Jacob C. Spann, Jr. became pastor of Little Zion Baptist Church. He would serve for 16 years.

	LZBC

	12/17/1937

	H.B. McLean, Clerk of Sandy Level Baptist Church, delivered minutes of Sandy Level Baptist Church (1817 – 1908) to the Caroliniana Committee of the University of South Carolina and retained a copy for the church. This was part of the South Carolina Historical Project

	McLean 2.

	1938
	Asbury Baptist Church changed its name to Pine View Baptist Church.

	BS, 94

	1938
	Ernest Boney’s entire cotton crop was lost due to the boll weevil.
	SC Writers Project Interview of Ernest Boney, 1938

	12/22/1938
	Ernest Boney gave an interview to John P. Farmer, a writer for the South Carolina Writers Project. His home was about a mile north of Blythewood on Gunter Road. He complained that many laborers stopped working since they knew they could collect from the WPA. He referred to “Old Asbury Church” (now Pineview Baptist Church).

	

	Late 1930s
	Langford Brothers Store closed and was sold at a foreclosure sale to the Swygerts.

	Harold Boney pers. cmt. I need to see this deed to verify this.

	1938
	Hudnalle McLean went on the Blythewood School Board.

	McLean O.H.

	1939
	The original wood-frame Blythewood School was razed and a gymnasium built (as part of a Works Progress Administration project, with the help of John Allen) on its site.

	BS, 15

1991 Reunion Directory

Dorothy Martin Blume pers. cmt.

	1939
	Gladys Harris moved from Belton, SC, to Blythewood to teach second grade at Blythewood School. She taught Hudnalle McLean’s second-grade daughter. After the death of Hudnalle’s wife Helen, Hudnalle married her, and she lived the rest of her life here.

	McLean O.H.

	1939
	Langford Brothers Store closed.

	Country Chronicle 10/25/2007

	1939
	Roger Wilson bought the Langford Brothers’ store at 300 Main St. from Swygert. Buddy Langford would work there as Wilson’s employee for 43 years.

	BS, 38

	1939
	Fairfield Electric Cooperative was started.

I need to ask Fairfield Electric Coop if this is when regular electric service came to Blythewood.

	Sloan, 13

	1940 (approx.)
	David and Lizzie Hagler opened a small retail store near what would become the northbound off-ramp from I-77 onto Blythewood Road. Their son Ulice was a key leader of Bethel Baptist Church for 60 years.

	Article in Country Chronicle 8/28/2008, by David L. Brice

	1940
	Rev. George W. Robertson, the son of former slaves, bought a house and 96 acres on Sandfield Road. He raised cotton and other crops. He would later become the custodian at Blythewood Elementary School and Blythewood High School.

	BS, 43

	1940
	The old post office at what was later Roger Wilson’s grocery store was converted into a library. Another source says a “[book] deposit collection was placed in the old post office, which became Wilson’s 5 and 10.” Elton Wilson operated Wilson’s 5 and 10.

	BS, 20

Richland County Public Library

Jim McLean pers. cmt.

	1940
	The 1940 US Census showed that 1622 people lived in the Blythewood School District.

	1940

US Census

	1940 or 1941
	Blythewood Road and Langford Road were paved, Blythewood Road with small gravel in the asphalt and Langford Road with larger stones. They used different sizes of gravel experimentally.

	Harold Boney, pers. cmt.

	1943
	Ruby Brown became librarian and would serve until 1953.

	

	1940s
	The last remaining building at the Blythewood Institute (long since closed) burned.

	Wade Dorsey pers. cmt.

	1944
	There was still no bus service for African-

American children attending Bethel School.

	BS, 34

	1940’s (?)
	Julius “Earl” Boney and Corrie “Lizzie” Boney lived “just over from the southwest corner of Blythewood Road and U.S. 21” and raised 4 boys, Frank, Harold, Tom, and Charner. Earl ran the Sinclair station and bought and sold cattle. Lizzie was an avid gardener. He and E.T. Bowen owned a cotton gin where Trinity United Methodist Church now stands. There was a baseball field there, too.

	BS, 69

	1940’s(?)
	Sand from a pit in the heart of town (on the east side of Main Street a hair south of the twin brick buildings) was dug and sold for use as a filler in 200 lb. bags of fertilizer that were loaded onto the train. Dorothy Martin (now Blume) played there with her cousins, “the Boney Boys,” Dan Stevens, Harry Wilson, and Beth and Hudnalle McLean, Jr.

	BS, 67
Harold Boney pers. cmt.

	1940’s
	The Blythewood railroad siding remained busy, loading pulpwood, livestock, and other products onto rail cars. The depot still took passengers. It had separate waiting rooms for whites and African-Americans.

	BS, 67

Harold Boney, pers. cmt.

	1942
	A larger four-room school house was built on the site of Bethel School. It was a long, gray building with lots of windows.

	BS, 17

	1942 (?)
	William Rorer became principal of Blythewood School and would serve in that position until 1970 (when Blythewood High School closed and its students began attending Spring Valley High School). He replaced Mr. Hamilton as Superintendent. Miss Annie Rorer (his sister?) began teaching English and French in high school.

	BS, 43

	1945 (approx.)

	James A. “Jim” Brown bought the Hoffman House from Bunk Wooten.
	BS, 29 and 110

	1946
	J.L. Hoseback, Sr. was serving as foreman of the local Southern Railway maintenance crew in Blythewood.

	Country Chronicle 6/19/2008

	Spring 1948
	There was no Blythewood School Class of 1948 as students were now required to complete 12th grade. Anne Joye Allen was one of those in this class.

	Handwritten note in 1991 Reunion Directory

	1948
	McNulty Street was paved.

	Carolyn Ashworth pers. cmt.

	1948
	The freshman class at Blythewood High School had 18 pupils.

	Blythe-Spirit of 1952

	1949
	A stone building was built at Bethel School to serve as the high school.

	BS, 17

	1949
	The first class of Blythewood High School to graduate from the 12th Grade graduated. 11 students are shown in a photo of the graduating class, with teacher Lellan Smith. I am told, however, that there was another 12-grade even before this.

	BS (1994 ed.), 11
Harold Boney pers. cmt.

	1940s or 1950s
	Automatic block signals were installed on the train tracks. Because steam locomotives had been discontinued, the water well, pump house and coal storage bin were removed from the depot area. A new water supply for the depot was installed, running from a water supply about ¼ mile south from the tank, across from St. Mark’s Lutheran church. (I am told by two sources this is all wrong.)

	McLean, 42

Harold Boney pers. cmt.

Jim McLean pers. cmt.

	1950
	Sandy Level Baptist Church added a large addition to its sanctuary for use as a baptistry and Sunday School space.

	Sandy Level Website.

	1951
	A one-story brick building was added to the campus of Blythewood School. It is still there today.

	BS, 15

	1952
	This year’s Blythe-Spirit was dedicated to C.D.Wilson, a member of the Richland County Board of Educaiton.

High School faculty were Lellan J. Smith, Anne Rorer, Elizabeth Lanter, Sarah K. Zeagler, Lula Lee Hinnant, H.M. Wilson, Clara Robinson, and R.W. Harrell. The principal was Mrs. Estelle Hinnant. William C. Rorer was the superintendent.

The Grammar School faculty were Mrs. Hoffman, Mrs. Poole, Mrs. Sanders, Mrs. Player, Carolyn Dangler, Mrs. Hagood, Mrs. Riley, and Mrs. Garner. George Jones, Jr. was president of his class, and H.B. McLean, Jr. was vice president. Ruth Frick was treasurer, and Jackie Riley was secretary.

	Blythe-Spirit of 1952

	1951 or so
	James R. Creech bought the service station across the street from Blythewood School from R. L. Raines. Dan Stevens was its first operator. Creech was the town’s informal real estate broker and owned a great deal of real estate. He smoked a big cigar. Raines later sold the station to Baxter Jones of Ridgeway, who bought it for his son Rufus. Rufus Jones later sold it to Larry Sharpe. (This is all wrong.) Creech was well respected in the community and was known for giving candy and chewing gum to children as their parents’ cars were filled with gas. George Edward Seay and Bosie Palmer also worked there.

	BS 45
Harold Boney pers. cmt.

	1952
	Local businesses included Sharpe’s Sinclair Service Station, Wilson’s Community Store, the Jim-Ann Store (in of the twin buildings at the corner of Main Street and Langford Road), Lomas’ Dairy (well south of Blythewood on U.S. 21), and J.R. Creech Gulf Service Station (30’ north of the Boney house at the southwestern corner of Blythewood Road and US 21 – owned by Felix Rimer but operated by JR Creech).

	Blythe-Spirit of 1952

	Early 1950s
	 A one-story building was built at the southwestern intersection of Blythewood Road and Main Street. It served as a doctor’s office, real estate office, and Dr. Robert Buchanan’s first dental office.

	Jim McLean pers. cmt.

	1952
	Bethel Baptist Church covered its frame sanctuary with a granite veneer.

	Historical marker at Bethel Baptist Church

	1952
	Clara Boney Martin opened Clara’s Sandwich Shop on the north side of Willie Boney’s Store on Main Street. It would remain there until 1967.

	Country Chronicle 12/6/2007

	1952
	The old post office became Wilson’s 5 and 10 (operated by Elton and George Frances Wilson), and the bookmobile service ended.

	Richland County Public Library

	1953
	The Blythewood Garden Club was formed.

	BS, ii

	1953
	The Educational Addition Rear of the Sandy Level Sanctuary was completed.

	McLean, 21

	1953
	Clara Boney Martin became librarian.

	BS, 20

	1950s
	Gap Tayler opened a barber shop on Fire Tower Road south of town.

	BS, 46

	Early 1950s
	Pete Cook and his sister Sadie Cook Kelly opened Cook’s Grocery in the little brick buildings on US 21 just south of Langford Road. The grocery store had a butcher shop. They used the north building for feed and seed. They sold a lot on credit, keeping up with charges in personal booklets. Credit was settled up weekly or monthly. Their business was similar to Wilson’s Community Store (across Langford), but the two businesses were friendly and had different customers.

	Gail Corn, pers. cmt.

	1954
	Rev. Clarence Eugene Harrell became pastor of Little Zion Baptist Church, holding services twice a month. He would serve for 18 years, watching the civil rights movement. Under his leadership the sanctuary was remodeled from a board-side into a brick structure, and education building with inside plumbing was added, central heating was added, and the church’s first organ was bought.

	LZBC

	7/28/54
	Thomas Derieux (a grandson of S.W. Bookhart) gave Sandy Level Baptist Church 1.5 acres on Blythewood Road for a parsonage.

	McLean, 27

	1950’s
	Clara Boney Martin opened Mrs. Clara’s Sandwich Shop in the center of town beside the southern of the twin brick buildings. Her daughter, Dorothy Blume, would move it to Langford Road in the 1970’s, where it is still in her back yard.

	BS, 51

	1950s
	Paul Beatty coached at Blythewood High School and would continue to coach until the early 1960s. (We need to review all of the old annuals and year books.)

	Paul Beatty, Jr. pers. cmt.

	About 1955
	The Blythewood water tank was removed now that diesel electric locomotives had replaced steam locomotives.

	McLean, 42

	1950’s
	Passenger service ended at the depot.

	

	4/20/1955
	The Blythewood Garden Club presented its first flower show at the Blythewood School Gym. Hundreds attended. This was an annual event until ___.

	BS, ii

Chesno

	1955
	Sandy Level’s brick parsonage was built on Blythewood Road across Boney Road from Trinity United Methodist Church.

	McLean, 23

	1950s
	A cotton gin just south of the BP station on US 21 was torn down.

	Harold Boney pers. cmt.

	11/1/1955
	The Blythewood Community Association was chartered, thanks largely to the efforts of Allie Hagood, H.B. McLean, Sr., Linder Branham, H.W. Boozer, and Frances Creech. Original Directors were H.B. McLean, Linder Branham, Harold W. Boozer, H.P. LeGrand, and Mrs. Frances Creech. The Association lasted 43 years.

	BS, 24
Harold Boney pers. cmt.

	1956
	The present building at Bethel-Hanberry School was built.

	BS, 17

	??
	Howard Wilson built Wilson’s Motel on US 21 south of town. He was also a rural mail carrier.

	BS, 87

	Spring 1957
	Kay Wilson (now Lydon), daughter of Blythewood natives George Frances Langford Wilson and Elton Wilson, graduated from Blythewood School. I believe she has lived here all of her life.

	1991 Reunion Directory

Langford, 85

	1957
	The Blythewood Community Center was built on land obtained from the J.R. Creech family on Blythewood Road across from what is now the Food Lion. Richland County provided $3,000 toward the construction project. It provided space for horse shows, square dances, and other social events. The Boy Scouts met there for years under the leadership of Danny Hanna. The Cub Scouts met there, too (until 1991), as did, from time to time, Woodmen of the World and the Lions Club. The building was available for rental. The Association itself met monthly September - May, usually for dinner and some sort of program. The building is now owned by the Town of Blythewood and is still being used by the community.

	

	1958 (approx.)
	“Uncle Jimmy” and Sybil Jennings built the 27-acre JJ Ranch at the corner of Oakhurst and U.S. 21. They provided trail rides, rodeo events and riding lessons and sold western wear. It was a big attraction in Blythewood, and many horse lovers moved to the Blythewood area as a result. Their stable was on the north side of a pond near the tennis courts. The pond has now been filled in. He led three overnight trail rides each summer and catered especially to at-risk children Vivian Huggins wrote this up for the Scrapbook, and I need to talk to her.

	BS, __
Fritz Jolly pers. cmt.

Richland County Tax Map

	1958
	The two-story building in the middle of Blythewood School was razed.

	Country Chronicle 11/21/2007

	6/1958
	Wilson’s Five & Dime moved a few feet to the north, and the old store was moved to the backyard of Elton and George Frances Wilson’s home on McNulty Street.

	Jim McLean pers. cmt.

	10/58
	Anniebelle Addison was working as the official greeter at Wilson’s Store, long before Wal-Mart started using greeters.

	Jim McLean pers. cmt.

	1960
	I am told that SC 555 (Farrow Road) was still dirt this late and that many families had their own syrup mills and grew sugar cane.

	Fritz Jolly, pers. cmt.

	1960
	I am told by a variety of sources that the Ku Klux Klan was “huge” in the Blythewood area and held a free barbecue about a mile down Langford Road on the left. All my sources have asked for anonymity. Yet I am told that Hanberry School and Blythewood High School frequently scrimmaged each other in football (Hanberry always won easily) and that there was mostly racial harmony in town.

	

	1/13/60
	The Blythewood Masonic Lodge (“Blythewood Lodge No. 395 A.F.M.”) held its first meeting in the Blythewood Community Center. Thirty-five members attended. Most (28) of the members had previously belonged to the Ridgeway Lodge. Founding members included

H.P. LeGrand

Earl Van Patten

Horace Shealy

R.B. Davis

H.J. Ballentine

J.L. Frick

H.B. McLean, Sr.
Charles A. Starnes

B.S. Boney

P.A. Daniels

Robert W. Loner
M.B. Swindler
James C. Davis
W.H. Turnipseed
H.R. Norton

T.W. Sharpe, Jr.

H.W. Stricklin

E.B. Cooper

	McLean, 35

	5/24/60
	James R. Creech donated 4.3 acres of land on Blythewood Road for the Masonic Lodge.

	McLean, 36

	About 1960
	Creech’s Gulf on Wilson Blvd. burned due to an electrical fire. It was replaced by a BP station at the same location.

	

	1960’s
	Trinity Methodist Church built a new sanctuary on its campus.

	BS, 44

	1961
	This edition of Blythe-Spirit was dedicated to Paul W. Beatty, assistant principal and coach.

	Blythe Spirit of 1961

	1964
	African-American students began attending Blythewood schools.

(We need to learn a lot more about this and document it with annuals or year books.) Ms. Leaphart taught first grade.

	Paul Beatty, Jr. pers. cmt.

	9/6/1964
	Jimmy and Sybil Jennings (owners of J.J. Ranch) died in a plane crash.

	The State, 10/11/64

	1965
	Bookmobile service resumed in Blythewood.
	Richland County Public Library

	1966
	The largest still ever blown up in Richland County was destroyed off Pine Grove Road near Horse Creek.

	Two anonymous sources

	1967
	The high school at Bethel School was named Annie E. Hanberry High School, but its students would be transferred to Spring Valley High School three years later.

	BS, 17

Columbia Record, 8/17/1967

	1967
	Clara’s Sandwich Shop was closed.

	Country Chronicle 12/6/2007

	6/30/68
	The railroad depot was closed.

	BS, 10

	10/1968
	The depot was demolished.

	McLean, 46

	Late 1960s
	John and Karen Dixon bought Cook’s Grocery from Pete Cook and Sadie Kelly and called it De Sto. De Sto quickly became a landmark in Blythewood. It was more of a convenience store than a grocery store, and it no longer had a butcher shop.

	Gail Corn, pers. cmt.

	3/1/1969
	Hudnalle McLean retired as postmaster, and Gladys H. McLean (his wife) replaced him.

	McLean, 30

	1969
	The Blythewood Post Office was moved to a brick building on McNulty Avenue one lot west of US 21.

	McLean, 28

	1970
	Robert W. Buchanon had a dentist’s office at the southwestern corner of Main Street and Blythewood Road, and there was a Phillips 66 station across Blythewood Road.

	Photograph by Hudnalle McLean Sr.

	1970
	The last classes at Blythewood High School and Annie E. Hanberry High School graduated. Until 1996, high school students would attend Spring Valley High School. Elementary school students remained at Blythewood School until 1991.

	BS, 16

	5/15/71
	James L. “Jim” Jeffcoat became postmaster. He would serve for 28 years.

	BS, 22

McLean, 30

	11/71
	The volunteer fire department was opened, thanks largely to the efforts of Becky Johnson, Charlie Proctor, Jim Brown, and Edmond Montieth. Freeman Sharpe was the first fire chief.

	BS, 22

	Early 1970’s
	Buddy Langford served as the unofficial mayor of Blythewood.

	BS, 38

	3/27/72
	Bessie Hawley Van-Exum gave a $1,000 endowment as a memorial to her six brothers (children of John M. Hawley and Emma Entzminger Hawley).

	McLean, 25

	1972
	Rev. Willie Starks became pastor of Little Zion Baptist Church. He would serve 16 years.

	LZBC

	1972
	George Frederick Muller sold the Old Muller Place to Jerry and Daphne Leese.

	Country Chonicle 7/26/2007

	1972
	J. R. Creech sold his gas station.

	

	Mid 1970’s
	Peggy Jeffcoat began collecting daylilies seriously.

	B S, 55

	1973
	Cliff and Marie Hill moved to Abney Hill road, off Blythewood Road.

	BS, 60

	1973
	Johnny Stokes found the original Blythewood Town charter and showed it to Harold Boney. They went to work to have the charter revived.

	Harold Boney, pers. cmt.

	2/15/74
	The Town Charter was revived when residents became dissatisfied with their representation at the county level. The Governor ordered an election, and Harold Boney was elected the new mayor (on March 26). The other council members were Tom Boney, Jerry Wayne Clark, Mel Mauer, and Elton Wilson. We need a copy of the Governor’s order.

	BS, 11
McLean, 36

	1975
	Bob Humphries (Chief of the Blythewood Fire Department), Ken Lannigan (president of the Community Center), Pete Swygert, Jim Mullis, and Harold Boney (and perhaps others) met at the fire department with a county map and named all unnamed roads in Blythewood.

	BS, 59.
Ken Lannigan pers. cmt.

Harold Boney pers. cmt.

	Mid-1970s
	The Camarie Farms community was built around Dennis Lane off of Syrup Mill Road. It is one of the first modern subdivisions in Blythewood, with lot size restrictions and square-footage requirements.

	Tootsie Kline, pers. cmt.

	Mid-1970s
	Tom Sharpe, Ray Berry, and David Holler (general partners), and Harold Boney and other limited partners developed Birch Springs, an upscale subdivision off of Muller Road (west of town).Boney was the real estate agent who sold most of the lots. He enforced the restrictions.

	Harold Boney pers. cmt.

	1976
	Larry Sharpe bought the Exxon station across from Blythewood Elementary School and named his company Blythewood Oil Co.

	BS, 44

	1976
	Thomas and Neysa Rimer opened Blythewood Hardware in the old W.E. Boney General Merchandise Grocery Store building.

	

	1970’s
	Clara’s Sandwich Shop was moved to Dorothy Blume’s yard at 193 Langford Road.

	BS, 53

	2/1977
	Mel Mauer became mayor.

	BS, 11

	1978
	Gene and Tootsie Brantley bought the Hoffman House. Ms. Brantley (now Kline) operated an antique shop there. She, Gene, and Harold Branham owned and operated Blythewood Realty from the house.

	BS, 110

	10/5/1979
	Blythewood celebrated its centennial with a parade down Main Street and a program at the Hoffman House.

	The State 10/5/1979

	1980
	Michael Ross opened Blythewood Pharmacy just north of the old Langford Brothers Store building.

	Michael Ross pers. cmt.

	1980 or 1981
	The Blythewood Road exit off of I-77 opened.

	

	1980
	Larry Sharpe built the Exxon station at Blythewood Road and I-77. It was in the building that is now Carolina Wings.

	BS, 45

	1980 or so
	The Lake Ashley development was built north of town off of Boney Road. It brought many new families to the Blythewood area.

	

	1981
	Wilson’s Grocery closed.

(Elsewhere I am told it was closed in 1984.)

	BS, 20

BS, 38

	11/1982
	Reginald U. “Rabbit” Smith became mayor. Smith was an official with the SC Tax Commission.

	BS, 11

	1982
	Jack Younts became pastor of Pine View Baptist Church.

	BS, 95

	3/1983
	Rev. Eddie W. Davis became pastor of Little Zion Baptist Church.

	LZBC

	1/1984
	Mel Jenkins became mayor.
The Town Hall was next to the old Blythewood High School, in the old principal’s residence/teacherage.

	BS, 11

	1984
	Sandy Level Baptist Church’s new educational building was completed., and its outdoor baptismal pool was restored.

	McLean, 22

	1980’s
	Farewell Farms was developed by Joyce Brown Hampton. Elizabeth Boney Nicholson (now Kinard) had owned this 110-acre tract.

	BS, 49.
Harold Boney pers. cmt.

	1985
	Donna Johnson opened Camp Discovery on property formerly owned by Claude Bundrick.

	BS, 58

	198_?
	The IGA opened behind the Sharpe's Exxon on Blythewood Road, just east of I-77.

	

	7/1987
	Linda Creech Cork, now Peake, became mayor.

	BS, 11

	1987
	The Exxon station moved to a larger building next door.

	BS, 45

	
	Town Hall was moved to 509 Langford Road.

	

	Mid-to-late 1980s
	White feral turkeys (escaped from the old turkey farm off Turkey Farm Road) could still be seen and hunted.

	___ persl. cmt.

	1988
	Cindy Nord bought the house at the northwestern corner of Main and McNulty Streets from Carolyn Langford Dangler. Mrs. Nord’s daughter, Katie Peterson, opened a tack shop in the house.

	

	1990
	The US Census showed that 69 people lived in the town limits.

	BS, 13

	6/1990
	Roland Ballow became mayor.

	BS, 11

	1991
	Blythewood Elementary School was closed and its students were moved to Bethel Hanberry Elementary School.

	BS, 16

	1991
	Larry Sharpe built what is now the BP station across from the Exxon station. (It was originally a Citgo.)

	BS, 45

	1991
	The Blythewood Post Office opened at the southwest corner of Boney Road and McNulty Ave.

	McLean, 28

	1991
	The Blythewood School Reunion Directory was published.

	BS (1994 ed.), 8

Available from the Historical Society

	2/28/92
	Richland County opened a fire department at the corner of US 21 and Oakhurst Street. Bob Ellison, Jr. was the chief of volunteers.

	BS, 23

	8/10/92
	H.B. McLean, Sr. wrote a 6-page history of Blythewood.

	McLean, 12

	9/21/92
	Richland County Public Library opened its Blythewood branch on McNulty Road, and bookmobile service ended.

	BS, 20

Richland County Public Library

	Early 1990s
	Cindy Nord converted the house at the northwestern corner of Main and McNulty Streets into a lady’s dress shop known as Focus on Women.

	

	1993
	Jerry and Daphne Leese sold the Old Muller Place to Diane DuBose.

	Country Chronicle 7/26/2007

	10/1/93
	The fire tower ceased operations. Roy Jackson was the last to serve this tower.

	BS (1994 ed.), 32

	1994
	Members of the Blythewood Garden Club were Mildred McLean, Jean Chesno, Earline Boney, Grace Jones (Mrs. Woodrow), Carolyn Boney, Frances Clark, Tania DuBard (Mrs. Joseph). Peggy Jeffcoat, Madaline Lever (Mrs. Clyde). Mittie McLean, Judi Poore, Barbara Sauer, Barbara Shives, Jeanette Smith, Alberta Swygert, Jane Wingo, and Tara Fetherling.

	BS (1994 ed.), iv

	8/94
	Blythewood Academy opened in the former Blythewood Elementary building.

	BS, 17

	1995
	Little Zion Baptist Church opened the doors to its new sanctuary, with seating for 500.
	LZBC

	12/95
	Billy and Carolyn Raines started the Blythewood Christmas Parade. It still runs today.

	BS, 85

	1996
	Sewer came to Blythewood, allowing major new development, including a Wendy’s, Bojangles, and doubling the size of the IGA grocery store.

	

	8/1996
	Students at Bethel Hanberry Middle School were moved to Summit Parkway Middle School.

	BS, 18

	12/15/1996
	Billy and Carolyn Raines organized Blythewood’s first Christmas parade. It emphasized horses, mules, wagons, and old tractors and cars.

	The State, 11/21/96

	3/1997
	Town Council approved plans for University Club (now Cobblestone), with 140 units.

	Country Chronicle 3/13/1997

	Late 1990’s
	The IGA moved to its present location across Blythewood Road from Trinity United Methodist Church, and Elliott Palmer bought the old IGA building.

	

	1/14/1999
	The Blythewood Community Association voted to donate the Community Center to the Town of Blythewood. The deed was presented to the Town the next month.

	

	1999
	People started moving into new houses in the University Club (now Cobblestone Park)

	

	1999
	Gene Brantley sold the Hoffman House to the Town of Blythewood, which used it as its Town Hall.

	BS, 13

	1999
	Water came to Blythewood from Winnsboro.

	BS, 12

	12/99

	Barbara Ball started publishing the Country Chronicle.

	BS, 25

	4/2000
	The Country Chronicle was published on newsprint.

	BS, 25

	5/2000
	Unofficial Town Historian Hudnalle B. McLean, Sr. died.

	BS, 79

	5/25/2000
	Blythewood Park opened on Boney Road.

	BS, 24

	2003
	Peggy Jeffcoat’s collection of daylilies would later lead to an international daylily event at her home, Singing Oaks Garden.

	BS, 55

	9/2003
	Round Top Elementary School was opened.

	BS, 18

	11/2003
	The new sanctuary at Bethel Baptist Church was completed.

	BS, 89

	11/03
	The Times of Blythewood started publication under the ownership of Janet McKenzie Wilson.

	BS, 26

	2004
	Pete Amoth became mayor.

	BS, 11

	9/19/2004
	The University of South Carolina Equestrian Team hosted its first event at its new home at One Wood Farm on Syrup Mill Road.

	Country Chronicle 9/23/2004

	2004
	Blythewood Scrapbook was edited by Jeanette Smith, Mittie McLean, and Jean Chesno.

	BS, viii

	2005
	Little Zion Baptist Church elected its first female trustees, Sis. Linda Finklin, Sis. Jeanette Straiter, and Sis. Maxine Goodwin.

	LZBC

	9/2005
	Blythewood High School opened just south of town on Wilson Blvd.

	BS, 19

	1/2008
	Keith Bailey became mayor.

	

	2010
	The Blythewood Historical Society was founded. Founding members were Frankie McLean, Margaret DuBard, Karen Kuehner, Kem Smith, Wade Dorsey, Bob Wood, and Gayle Bell.

	

	2011
	The Town began developing Blythewood Park. Larry Sharpe signed a contract to buy the Blythewood Community Center from the Town.

	

	5/20/2011
	Cindy Nord donated the house at the northwestern corner of Main and McNulty Streets to the Blythewood Historical Society, and it was renamed the Langford-Nord House.

	

	1/2012
	Michael Ross became mayor.

	

	Spring 2012
	The Blythewood Visitors’ Center was opened in the Langford-Nord House.

	

	Fall 2012
	Westwood High School opened off Turkey Farm Road.

	

Sources

	1991 Reunion Directory

	1991 Blythewood School Directory (1909 – 1991)

	Act of the General Assembly

	On file with the Town of Blythewood

	Artifacts
	Held by Jim Smoak and the Town of Blythewood.

	Ashworth
	Carolyn Ashworth, “Blythewood Recollections.” Private letter held by the Blythewood Historical Society. June 2011.

	Bass
	Robert D. Bass, Gamecock: The Life and Campaigns of General Thomas Sumter. Sandlapper Publishing Co. 1961.

	Blythe-Spirit
	Blythewood High School Annual, various years.

	Buchanan
	John Buchanan, The Road to Guilford Courthouse: The American Revolution in the Carolinas. John Wiley & Sons, Inc. 1997

	BS
	Blythewood Scrapbook, An Informational History of Blythewood and Cedar Creek, 2004, Blythewood Garden Club. 131 pages. Available for $10 at the Langford-Nord House, Town Hall, and Blythewood Pharmacy.

	Carolina Planter

	Carolina Planter: Excerpt available from the Fairfield County Museum.

	Chesno
	Jean Chesno, Historian, Blythewood Garden Club. Dennis Lane, Blythewood

	Dorsey
	Wade Dorsey, S.C. Archives and History; Blythewood Historical Society Historian; and great great grandson of James Bookhardt.

	Dorsey on Craig
	Dorsey, Wade. Story of Quinton Craig and his Family. Country Chronicle. 9/9/2004.

	Elkin Plat
	W.B. Elkin plat of Doko for Dr. S.W. Bookhart. 11/24/1875.

	Gandee
	Gandee, Lee R., “The Witches of Fairfield, S.C.” Available at the Fairfield County Museum.

	IHS
	Inventory of Historic Structures, Blythewood Architectural Review Board.

	Jones
	Jones, Lewis P. South Carolina: A Synoptic History for Laymen. Sandlapper Press, Inc. Columbia, SC. 1971.

	McLean
	Town of Blythewood, S.C.: A Little Information I have Gathered on Several Areas in Blythewood, Past and Present, That I had the Privilege of Being Involved to a Minor Degree. Aug. 22, 1992. Page numbers refer to a Bates-stamped copy of this booklet maintained by this Society.

	McLean O.H.
	McLean, Hudnalle Bridges. Oral History, taken by Tom McLean.

	Pearson
	Pearson, Phillip Edward. “History of Fairfield County, South Carolina.” (Manuscript). Pre-1854.

	Kirkland

	Kirkland, Thomas J., and Robert M. Kennedy. The State Printing Co. 1905.

	King
	History of Back Country Churches.

	Land Grant to Zacharaiah Kirkland and Alex. Kennedy

	Available at the SC Department of Archives and History. 1794.

	Langford
	Langford, George Shealy, Langfords in America, 1977. Used with permission.

	Leitner
	Leitner, Claude C. “Cedar Creek Methodist Episcopal Church South.” Southern Advocate. 5/24/1934.

	LT
	Leah Townsend. South Carolina Baptists 1670 – 1805. (No better publication information. Referred to in McLean.)

	McMaster
	McMaster, Fitz Hugh. History of Fairfield County, South Carolina, From ‘Before the White Man Came’ to 1942. The Reprint Company Publishers. Spartanburg, SC. 2007. Originally published by the State Commercial Printing Co., Columbia, SC. 1946.

	Milling
	Chapman Milling, Jr. Red Carolinians, quoted verbatim in McMaster, History of Fairfield County South Carolina.

	Mullis
	Mullis, Ann Joye.

	Murphy, Carolyn Hanna

	Carolina Rocks! The Geology of South Carolina. Sandlapper Publishing Co. 1995.

	Osburn
	Osburn, Frances. “Migration Trails of Early America,” Columbia Chronicle. Oct- Dec. 2003.

	Reed
	Reed, Brenda Helen Keck

	Rosborough
	E. Marie Rosborough, Ph.D. “Background of Craig-Kennedy Cemetery.” 2002. Available at the SC Department of Archives and History.

	Sandy Level Cemetery
	Records from Sandy Level Baptist Church, 408 Blythewood Road, Blythewood, SC 29016.

	Sloan
	Sloan, Kathleen Lewis. Introduction to Fairfield Sketchbook by Julian Stevenson Bolick. Fairfield County Historical Society. Winnsboro, SC. 2000.

	1770 Map of Fairfield County

	1770 Map of Fairfield County obtained from the Fairfield County Museum.

	Lownes, Lawlins

	1773 Map of the Province of South Carolina. H. Parker in Cornhill. Available at South Carolina State Museum.

	1911 Soils Map

	Available at the Fairfield County Museum.

	TB
	Town of Blythewood

	WPA
	Works Projects Administration Guide to the Palmetto State. University of South Carolina Press. 1941. Reprinted 1988.

	LZBC
	History of Little Zion Baptist Church.

PAGE

