

Winthrop University Digital Commons @ Winthrop University

Manuscript Collection

Louise Pettus Archives and Special Collections

2019

Lindsay Pettus- William Richardson Davie Research Papers - Accession 1656

David Lindsay Pettus

William Richardson Davie

Follow this and additional works at: https://digitalcommons.winthrop.edu/manuscriptcollection_findingaids

Finding Aid Citation

Louise Pettus Archives and Special Collections, Winthrop University, "Lindsay Pettus- William Richardson Davie Research Papers - Accession 1656". Finding Aid 1142.

https://digitalcommons.winthrop.edu/manuscriptcollection_findingaids/1142

This Finding Aid is brought to you for free and open access by the Louise Pettus Archives and Special Collections at Digital Commons @ Winthrop University. It has been accepted for inclusion in Manuscript Collection by an authorized administrator of Digital Commons @ Winthrop University. For more information, please contact digitalcommons@mailbox.winthrop.edu.

WINTHROP UNIVERSITY LOUISE PETTUS ARCHIVES & SPECIAL COLLECTIONS

MANUSCRIPT COLLECTION

ACCESSION 1656

LINDSAY PETTUS – DAVIE RESEARCH PAPERS

Inclusive Dates: 1776-2015 16 Boxes, 324 Folders, 19 Bound Volumes

WINTHROP UNIVERSITY LOUISE PETTUS ARCHIVES & SPECIAL COLLECTIONS

MANUSCRIPT COLLECTION

ACC. NO.: _1656	PROCESSED BY: <u>Drew Russell, Student Archivist</u>
ADDITIONS:,,	DATE: <u>June 17, 2019</u>
	NO. OF SECTIONS: <u>13</u>

LINDSAY PETTUS – DAVIE RESEARCH PAPERS

Ι

Provenance: The Lindsay Pettus – Davies Research Papers are a gift to the Louise Pettus Archives and Special Collections by Lindsay Pettus, Paul Gettys, and Sandy Nelson (Power of Attorney) on June 17, 2019.

Linear feet of shelf space occupied: 4.25 Approximate number of pieces: 3,500

Restrictions: Open to researchers under the rules and regulations of the Louise Pettus Archives & Special Collections at Winthrop University.

Literary Rights: For information concerning literary rights please contact the Louise Pettus Archives & Special Collections at Winthrop University.

Scope and Content Note: This collection consists of material that documents the research interest of David Lindsay Pettus in the life, contributions, and continuing legacy of William Richardson Davie. Major General William Richardson Davie (1756-1820) was born in England settled in the Waxhaw region near Lancaster, SC as a boy. He would later serve in the Revolutionary War against the British and after the war rose to prominence as a lawyer. He would then serve in the North Carolina House of Common and as was elected as the 10th Governor of the state. He is also credited with the founding of the University of North Carolina. After he retired from public life, Davie moved to his estate (Tivoli) in Chester County, SC where he died in 1820. The collection includes correspondence, clippings, articles, copies of land grants, plats, photographs, postcards, wills, maps, and various legal documents that details Davie's legacy.

Transfer of items: *The Anthology, 1995* – Moved to University Archives – W425.1- Box 6 *The Torch is Passed* – 2002 – Moved to Reference Shelf *Winthrop University* by Ron and Magdalena Chepesiuk – Moved to Special Collections

II

BIOGRAPHICAL DATA

WILLIAM RICHARDSON DAVIE (1756-1820)

Davie was born on June 22, 1756in Egremont Parish, County Cumberland, England, the son of Scottish Presbyterians, Archibald and Mary Richardson. In 1764, the somewhat affluent Richardson family moved to the Waxhaws region near Lancaster, South Carolina, where Mary's brother, William Richardson, was a prominent Presbyterian minister. Davie, named for his uncle, although many historians have falsely deduced that William Richardson adopted Davie after the boy came to America. Although that is not true, the two were close. When Richardson died, Davie inherited 150 acres and a large Library. As an adolescent Davie studied at Queen's Museum, later Liberty Hall, in Charlotte, North Carolina. In 1776, Davie graduated with honors from Princeton University, then the College of New Jersey.

Too young to take a leading role in the American opposition to British imperial policies, Davie enlisted in the Patriot cause once the Revolutionary War began and fought with considerable courage during the entire conflict. From 1777 to 1778, Davie Served under General Allen Jones. (In 1782, Davie married Jones's daughter Sarah – an unusual match to be sure, for Willie Jones, Sarah's uncle, was the dean of North Carolina's Radicals and later the state's Anti-Federalists.) Badly wounded in June 1779, at the Battle of Stono Ferry near Charleston, Davie spent the next several months convalescing and reading law with Judge Spruce Macay in Salisbury. As the fighting in the South intensified, Davie organized a troop of cavalry and returned to active duty. By September 1780, Davie had risen to the rank of colonel, and his subordinates included the future president, Andrew Jackson. In December 1780, General Nathanael Greene, a commander of Continental forces in the South, appointed Davie as his commissary general – a critical, yet thankless post.

After the war, Davie settled in Halifax and started a successful legal career. James Iredell, the distinguished North Carolina jurist, ranked Davie alongside Alfred Moore, a future justice of the United States Supreme Court, as one the two best lawyers in the state. Davie's most controversial case may have been his defense of three Tory Officers charged with treason. Defeated in court, Davie secured pardons for the men from the Governor. Elected to the House of Commons in 1784, Davie generally allied himself with the legislature's conservative faction. Accordingly, he supported sound money and compliance with the Treaty of Paris that ended the Revolutionary War, called for the payment of pre-war debts owed to British creditors, and encouraged the return of confiscated Loyalist property.

Davie's effective performance in the House of Commons led to his selection as a delegate to the constitutional Convention that assembled in Philadelphia in May 1787. Davie said little during the debates, seeming to defer to the experienced Hugh Williamson, the de facto leader of the North Carolina Delegation. Yet Davie arguably cast the single most important vote of the convention. Serving on the Grand Committee appointed to consider the issue of representation in Congress, Davie voted for the Great Compromise providing for representation based on population in the House of Representatives and for state equality in the Senate. Davie's vote made North Carolina the only large state to support the compromise, and it helped break the deadlock between the large and small states. Called away on legal business before the end of the convention, Davie did not sign the Constitution.

In North Carolina, however, Davie adamantly supported the ratification of the document. He served in the Hillsborough (1788) and Fayetteville (1789) conventions called to consider ratification of the Constitution. Even though Davie and Iredell led the outnumbered Federalist forces at the Hillsborough convention, delegates voted 184 to 84 against ratification. After the Constitution had taken effect, a second convention in Fayetteville finally approved it.

While remaining in the House of Commons until 1798, Davie was a staunch proponent of public education. In 1786, Davie helped establish the Warrenton Academy, and in 1789, he sponsored legislation to charter the University of North Carolina, the first public university in the United States. He served as the institution's virtual president in its early years. For example, Davie helped select the Chapel Hill location, recruit faculty, and promote the adoption of an updated curriculum. Suspecting Federalist proclivities at the school, the General Assembly soon cut the school's funding, but Davie later won a lawsuit that overturned the legislation.

Davie was a natural aristocrat with a polite, yet slightly aloof demeanor. Archibald Murphey, the nineteenth-century North Carolina reformer, described Davie as "a tall, elegant man in his person, graceful and commanding in his manners." He said little publicly regarding his religious beliefs, however. Although Davie never denounced his affiliation with the Presbyterian denomination, he was rumored to be a Deist, and from 1792 to 1798, he served as Grand Master of the North Carolina Masons.

II

BIOGRAPHICAL DATA (continued)

WILLIAM RICHARDSON DAVIE (1756-1820)

Davie's diplomatic skill played a vital role in early North Carolina and American History. Although the state legislature elected Davie governor in 1798, he did not complete his term, for in the following year, President John Adams appointed Davie to the American delegation to settle the quasi-war with France. After an arduous voyage to Europe, Davie spent several months in Paris negotiation the Convention of 1800, which ended hostilities and reestablished normal commercial relations between the United States and France. In 1802, President Thomas Jefferson appointed Davie to negotiate a treaty with North Carolina's remaining Tuscarora Indians. The agreement obligated the federal government to collect rent on Tuscarora Land on behalf of the tribe until July 12, 1916, at which time the Tuscarora would relinquish their title to the state.

Running for public office once again in 1803, Davie soon grew disenchanted with politics and popular opinion. Davie made an unsuccessful effort to outs Democratic-Republican Congressman Willis Alston. His defeat, and the state's grudging support for UNC, left Davie embittered. The "friends of science in other states," he concluded, "regard the people of North Carolina as sort of Semi-Barbarians, among whom neither learning, virtue, nor men of Science possess any Estimation." At fifty, Davie retired from politics and moved to his Tivoli plantation near Lancaster, South Carolina.

After his wife, Sarah, died in April 1802, Davie never remarried and seemed to age prematurely. He complained that rheumatism and other ailments plagued him. He even turned down military and political appointments, such as when President James Madison, during the War of 1812, offered him a commission as a Major General. Davie died in South Carolina in 1820 and lain to rest in the family plot at the Old Waxhaw Presbyterian Church.

Davie may well have been the most impressive North Carolinian of the Revolutionary Era, but by 1800, he was wholly out of step with his times. As a natural aristocrat, he believed that social progress occurred only when the masses were under the tutelage of the educated elite. He unsurprisingly opposed the democratic tendencies that dominated North Carolina's politics, especially after Jefferson's election as President. His contributions were not completely forgotten; in 1811, he received the first honorary doctorate to be awarded by the University of North Carolina.

Sources

Samuel A. Ashe, "William Richardson Davie," in Ashe, ed., *Biographical Dictionary of North Carolina* (Greensboro, 1917); Kemp P. Battle, *History of the University of North Carolina* 2 vols. (Raleigh, 1907); William S. Powell, ed., *Encyclopedia of North Carolina Biography* (Chapel Hill, 1979-91); Blackwell P. Robinson, *William R. Davie* (Chapel Hill, 1957); Ruth Rosenburg, "Davie, William Richardson" in John C. Garraty and Mark C. Carnes, eds., *American National Biography* (New York, 1999); Louise Irby Trenholme, *The Ratification of the Federal Constitution in North Carolina* (New York, 1932).

By Jeff Broadwater, Barton College

Ш

BIOGRAPHICAL TIMELINE

WILLIAM RICHARDSON DAVIE

- 1756 Born Egremont Parish, Cumberland County, England
- 1776 Graduated College of New Jersey (Now Princeton University)
- 1779 Admitted to North Carolina Bar
- 1780 Colonel Commandant of North Carolina Cavalry
- 1783 Leading Member Halifax, North Carolina
- 1787 Member Philadelphia Convention which formed United States Constitution
- 1786-1791, 1793-1794, 1796, 1798 Member North Carolina House of Commons
- 1789 Leader in the organization and founding of the University of North Carolina called "Father of the University"
- 1792-1799 Grand Master of Masonic Lodge in North Carolina
- 1798 Brigadier General of United States Army
- 1798-1799 Governor of North Carolina
- 1799 Commissioner of the United States to France
- 1789-1807 Trustee of University of North Carolina
- 1805 Moved from North Carolina to Lansford Canal, to plantation Tivoli
- 1811 L.L.D. Degree awarded by UNC
- 1820 Death and internment at Old Waxhaw Presbyterian Church, Lancaster, South Carolina

IV

DESCRIPTION OF SERIES

Box (es	s) <u>Folder</u>	(s) <u>Series</u>	Year(s)
1	1-10	CORRESPONDENCE This collection contains correspondence written by William R. Davie, along with photocopies of writings. Most of the letters in this collection are computer-generated transcriptions of letters; however, there are a few photocopies of original letters in this collection. *For complete list of correspondence, please see Appendix A.	1790-1813
1-3	11-57	GENEAOLOGY This collection contains correspondence, writings, articles, clippings, legal documents, and biographical information about Davie descendants. Brief lineage notes are used where possible, to indicate descent from WRD or collateral line of Ambrose Davie. *For complete list of descendants, please see Appendix B.	nd
4-8	58-163	BIOGRAPHICAL INFORMATION This collection contains articles and writings pertaining to the life and family of William Richardson Davie. Many of the subseries are labeled by the source the information is retrieved from as well as the date the information was accessed. *For listings of the subseries, please see Appendix C	1776-2015, nd
8	164-17	O LEGAL PAPERS This collection contains copies of land transactions, wills, and cases pertaining to William Richardson Davie. *For complete list of subjects, please see Appendix D.	1819-1892, nd
8-9	171-19	2 UNIVERSITY OF NORTH CAROLINA As the founding father of the University of North Carolina, William Richardson Davie occupies a special place in UNC history. While some of the included items here might overlap other areas, this series includes anything related to Davie at UNC. *For complete list of category lists, please see Appendix E.	1826-2014
9	193-21	O GRAVESITE/MAUSOLEUM This collection contains correspondence, newspaper articles and clippings, and photographs related to Davie's grave, as well as the family plot. Also included in this collection is information about the nearby Old Waxhaw Presbyterian Church. *For complete list of documents in this collection, see Appendix F.	1920-2009
10-12	211-29	2 LANSFORD CANAL For the last part of his life, Davie lived at his plantation on Tivoli, near the Lansford Canal that was under construction when he passed. This collection documents Tivoli and the continuing history of the Lansford Canal to the present day. Clippings, articles, photographs, maps, aerial and archaeological surveys of the area tell the story of Davie and his family and of other property owners in the area. Many of the maps and surveys were placed in oversize (Drawer 29, Folder 105, Item 720). * For complete details, please see Appendix G	1800-2015

IV

DESCRIPTION OF SERIES

Box (es	s) <u>Folder</u>	(s) <u>Series</u>	Year(s)
12-14	293-30	7 D. LINDSAY PETTUS CORRESPONDENCE This collection contains the correspondence of D. Lindsay Pettus. Correspondence includes extensive letters from Davie Family descendants, archaeologists, scholars, local historians, and other individuals interested in William Richardson Davie. *For complete list of correspondence details, please see Appendix H.	1873-2015
14	308	MISCELLANEOUS DOCUMENTS This collection contains envelopes written by William Richardson Davie, portraits of WRD, as well as book leaves and engravings.	1808-1888
14	309	SIR ARCHIE This collection contains a photograph reproduction of a painting of Sir Archie, William Richard Davie's thoroughbred. Sir Archie is possibly the first thoroughbred to be raced in the United States.	nd
14	310	PHOTOGRAPHS This collection contains panoramic photographs of what is, presumably, the cemetery where William Richardson Davie's body is laid to rest.	nd
14	311	SLIDES This collection includes slides from the Landsford Canal and Tivoli archaeology from the summer of 2006. These slides are scanned in on the archives "A" drive.	2006
15	312-32	O PHOTOGRAPHS This collection contains a photograph copy of the Frasier Portrait of WRD, also included are photographs and negatives from the Tivoli Excavation.	2004, 2006, nd
16	321-324	4 DIGITAL FILES This collection contains compact discs and a 3.5-inch floppy disk with files that Lindsay Pettus used in his research of WRD. Files from the compact discs have been copied to the Archives server.	nd
		BOUND VOLUMES This collection contains bound volumes that Lindsay Pettus used while researching the life and times of William Richardson Davie. *For a complete list of titles and dates, please see Appendix I.	1848-2013

 \mathbf{v}

APPENDIX A

LIST OF CORRESPONDENTS

Box(es	s) Folde	<u>r(s)</u> <u>Description</u>	Year(s)
1	1	Calendar from time as Governor of North Carolina	1798-1799
1	2	Letter to Elijah Crockett	1793
1	3	Letter to A. J. Davie	1813
1	4	Letter to General John Calson and others	1790
1	5	Letter to John Haywood	1795
1	6	Letters to and from Thomas Jefferson	1781, 1801-02
1	7	Letter to James Madison	1789
1	8	Letter to John Steele & Steele Papers	1802
1	9	Letters to and from George Washington	1789, 1798
1	10	Letters to Alexander Hamilton	1791, 1800

VI

APPENDIX B

LIST OF DESCENDANTS

Box(es	s) Folde	er(s) Descendant Name	Birth/Death Dates
1	11	General Genealogy	nd
1	12	Mrs. Hyder Davie Bedon, Jr	nd
1	13	Julia Ann Davie Bedon	1812-1858
1	14	Alexander Hamilton Boykin	1815-1866
1	15	E. B. Canty, Jr.	nd
1	16	Loise Turner Burgdorf	1910-2005
1	17	Mary Haynes Crockett	1790-1849
1	18	Allen Jones Davie	1785-1851
1	19	Allen Jones Davie II	1818-1874
1	20	Ambrose Davie	1787-1861
1	21	Archibald Davie	1724-1800
1	22	Edward T. Bedford Davie	1913-2003
1	23	Frederick William Davie	1800-1850
2	24	Gabriel Jones Davie	1725-1792
2	25	George Montgomery Davie	1848-1900
2	26	Hyder Ali Davie	1786-1848
2	27	James Monroe Davie	1932-2006
2	28	John Davie	nd
2	29	Joseph Davie	1763-1832?
2	30	Mary Frederica Fraser Davie	1801-1887
2	31	Eugenie Mary Ladenburg Davie	1895-1975
2	32	Montgomery Decatur Davie	1828-1898
2	33	W. Garrett Jackson	nd
2	34	Preston Davie	1881-1967
2	35	Richard W. Davie	1874-1902
3	36	Samuel Davie	nd
3	37	Sarah Jones Davie	1762-1802
3	38	Thomas Gerald Davie	1938-1996
3	39	William Richardson Davie III	1843-1921
3	40	Reverend William Richardson	1729-1771
3	41	Dr. William Richardson Davie	1814-1854
3	42	Winston Jones Davie	1824-1887
3	43	Winston Montgomery Davie	1882-1917
3	44	William Davie De Saussure	1819-1863
3	45	William Ford De Saussure	1792-1870
3	46	Sarah Jones Davie De Saussure	1793-1854
3	47	Frederica Jones Green	1851-1935
3	48	General Allen Jones	1739-1798
3	49	Benjamin Churchill Jones	1793-1857
3	50	Jones Family Will Abstracts	1865-1784
3	51	Rebecca Edwards Long Jones	1795-1881
3	52	Robert (Robin) Jones, Jr.	1718-1766
3	53	Willie Jones	1741-1801
3	54	South Carolina Portraits	nd
3	55	Sue Ritchie Scherff	nd
3	56	Frederica Hicklin Williams	?-1968
3	57	South Carolina 1810 Census Index	1810

VII

APPENDIX C

LIST OF SUBSERIES

Box(es)	Folder	(s) Description/Author	Year(s)
4	58	adherents.com	2006
4	59	Jean C. Agee	1980
4	60	History of Halifax County	1915
4	61	answers.com	2009-2011
4	62	famousamericans.net	2004-2011
4	63	Blackwell Robinson	1976, 2014
4	64	William D. Bailey	2012
4	65	Daniel W. Barefoot	1999
4	66	encyclopedia.thefreedictionary.com	2004
4	67	northcarolinahistory.com	2006-2011
4	68	Walter Clark	1892
4	69	Anne Collins	nd
4	70	Lancaster News	1985
4	71	William Archer Cook	1876
4	72	R.D.W. Connor	1911
4	73	Christopher Crittenden	1966
4	74	Douglas Cubbison	2012
4	75	Jeroen Daanen	2004
4	76	findlaw.com constitutional center	2009
4	77	J.G. de Roulhac Hamilton	1907
4	78	Archibald Henderson – Greensboro Daily News	1937
5	79	Heritage History of Chester County	1982
5	80	Chris Honiball	2012
5	81	C.L. Hunter	1877
5	82	Robert Jaynes	1939
5	83	Thomas J. Kirkland	1905
5	84	archives.gov	2004
5	85	NC Highway Historical Marker Program	2009
5	86	ourcampaigns.com	2013
5	87	Blackwell Robinson	nd
5	88	stoppingpoints.com	2015
5	89	teachingamericanhistory.com	2011
5	90	Jason Tomberlin	2005
5	91	USA Patriotism	2011
5	92	John H. Wheeler	1851
5	93	wikipedia.com	2009
5	94	Sondley	1918
5	95	Education- Queen's University	nd
5	96	A.B. Pruitt	1998
5	97	Halifax, NC – Davie Home – Loretta	nd
5	98	Halifax, NC – Davie Home Post Cards	nd
5	99	Davyd Foard Hood	1983
5	100	Halifax, NC – Miscellaneous	nd
5	101	Moore, Claude	1993
5	102	Hot Springs, NC	2011
5	103	Mecklenburg Neighbors	1994
5	104	Comments on John Rutledge	1795

APPENDIX C

LIST OF SUBSERIES (cont.)

Box(es	s) Folde	er(s) Description/Author	Year(s)
5	105	Namesakes – Davie County, NC	nd
6	106	Namesakes – Kilburnie Inn – Davie Room	2004
6	107	Namesakes – Governor Davie	1798
6	108	Namesakes – William Davie	1875
6	109	Namesakes – William R. Davie – Liberty Ship	2004
6	110	Namesakes – William R. Davie County Park	2014
6	111	NC/SC Boundary Line Commission	1813
6	112	College of New Jersey (Princeton) files	nd
6	113	Quotes from William R. Davie	nd
6	114	SC Agricultural Society Address	1819
6	115	Chester County Real Estate	1820
6	116	Battle of Hanging Rock – Andrew Jackson State Park	2005
6	117	Battle of Rocky Mount	1876
7	118	Battle of Wauchope Plantation	2015
7	119	Battle of the Waxhaws	1876
7	120	Revolutionary War Correspondence	1780
7	121	Dan Alexander	1834
7	122	Francis B. Heitman	1914
7	123	President Andrew Jackson	2004
7	124	Reverend Robert Lathan	1876
7	125	R.C. Lawrence	1946
7	126	Benson J. Lossing	1850
7	127	Henry Lumpkin	2000
7	128	"Marion and His Men"	1884
7	129	Scott A. Miskimon	2005
7	130	Bobby Gilmer Moss	1983
7	131	C.H. Mebane	1905
7	132	Louise Pettus	1993, 2004
7	133	Jim Piecuch	nd
7	134	Ellen Poteet	2006
7	135	Hugh F. Rankin	1971
7	136	Susan Goodman Sides	2003
7	137	Thomas Dryden Spratt	1875
7	138	"The Lancaster News"	1974
7	139	General Richard Winn	1780
7	140	David T. Zabecki	1980
7	141	Andrew Jackson Letter	1826
7	142	"Sir Archy" – Bloodlines – Racing Horse	2014
7	143	"Sir Archy" – Goochland County Historical Society	2001
7	144	"Sir Archy" – R. Neil Fulghum	2008
7	145	"Sir Archy" – Thoroughbred Heritage	2006
7	146	"Sir Archy" – Unofficial Thoroughbred Hall of Fame	2004
7	147	"Sir Archy" – Wikipedia	2010
7	148	Treaty of Morfontaine	1800
7	149	Treaty with the Tuscarora Nation of Indians	1803
7	150	Constitutional Convention of 1787	1787
7	151	North Carolina Ratifying Committee Speech	nd
7	152	Patrick Allitt	2008
7	153	Edward McCrady	nd

APPENDIX C

LIST OF SUBSERIES (cont.)

Box(es	(s) Folder	<u>r(s)</u> <u>Description/Author</u>	Year(s)
7	154	"Spruce Macay"	nd
7	155	Dr. Archibald Henderson	1935
7	156	Hurley and Eagen	1934
7	157	Iredell County History	nd
8	158	Cadwallader Jones	1899
8	159	Calvin Jones	1815
8	160	General Kosciosko	1800
8	161	Louise Pettus	2005
8	162	the Wire Historian	2011
8	163	XYZ Affair	2013

VIII

APPENDIX D

LIST OF LEGAL PAPERS

Box(es)	Folder(<u>Description of Case</u>	Year(s)
8	164	Land Transactions in Chester County	nd
8	165	Lewis A. Beckham et al v. W.D. De Saussure	1856
8	166	Davie v. Briggs	1878
8	167	W.R. Davie v. James B. Heyward et al	1878
8	168	Bedon v. Davie	1892
8	169	Will	1819
8	170	Raleigh Register	1820

IX

APPENDIX E

LIST OF UNC RECORDS

Box(es)	Folder	(s) Description	Year(s)
8	171	UNC Bicentennial Celebration	1993
8	172	Newspaper Clippings	1999, 2004
8	173	David E. Brown	2005
8	174	Archibald Henderson	1937
8	175	Davie Hall	1912, 2011
8	176	Davie Pocket watch	1993
8	177	Davie Poplar Tree	1993, 2004, 2009
8	178	Governor William Richardson Davie- James O. Carr	1910
8	179	Giles Louis Chretien	1949
8	180	Charles Fraser	1949
8	181	Charles Wilson Peale	1826
8	182	Reverend William Way	1921
8	183	Davie Semi-quincentennial	2006
9	184	Kemp P. Battle	1883
9	185	President Bill Clinton	1993
9	186	Jennifer Larson	2006
9	187	R.C. Lawrence	1945
9	188	John A. Livingstone	1937
9	189	Joe Mobley	2003
9	190	Thomas C. Parramore	1985
9	191	Seven Great Masons	1942
9	192	Old East Building Brass Nameplate	2014

X

APPENDIX F

LIST OF GRAVESITE/MAUSOLEUM RECORDS

Box(es)	Folder	(s) <u>Description</u>	Year(s)
9	193	Construction	1927
9	194	Restoration	1998
9	195	Epitaphs/Tombstone Inscriptions	nd
9	196	Histories – M.E. Boyer	1920
9	197	Histories – H.E. Coffey	1929
9	198	Histories – Nancy Crockett	1985
9	199	Histories – Ben C. Hough	1950
9	200	Histories – François Pierre Nel	nd
9	201	Histories – G.L. Nisbet	1920
9	202	Histories – David Perlmutt	1922
9	203	Histories – Louise Pettus	2004-2009
9	204	Old Presbyterian Church – Banner	1982
9	205	Old Presbyterian Church – Nancy Crockett	1972
9	206	Old Presbyterian Church – Louise Pettus	nd
9	207	Old Presbyterian Church – 200 th Anniversary	1955
9	208	Old Presbyterian Church – 250 th Anniversary	2005
9	209	Old Presbyterian Church – Resolution	1942
9	210	Old Presbyterian Church – Photographs	nd

XI

APPENDIX G

LIST OF LANDSFORD CANAL RECORDS

Box(es)	Folder((s) <u>Description</u>	Year(s)
10	211	Clippings – Amy French	nd
10	212	Clippings – Lindsay Pettus	2002
10	213	Clippings – Alice Sherrill	1997
10	214	Clippings – Andrew J. Skerritt	2002
10	215	Maps (Most are in Manuscript Oversize: Drawer 29, Folder 105, Item 720)	nd
10	216	Real Estate Transactions	ca. 1800
10	217	Reports	nd
10	218	Richard F. Carrillo	1978
10	219	E. Thomas Hemmings	1970
10	220	John Gary Anderson	1936
10	221	Bronson Parker	1961
10	222	"The Canal Sold"	1900
10	223	S.R. Carson	1935
10	224	Lana Carter	1983
10	225	"Catfish Soup"	1852
11	226	Bill Chapman	1990
11	227	"Chester County Rich in History"	1949
11	228	Anne Pickens Collins	1986
11	229	"Seen Here and There"	1935
11	230	Lyman Draper	1780
11	231	"Drowning at Ferry"	1890
11	232	Marion Edmond	1985
11	233	Pat Fitzgerald	nd
11	234	Molly Gilbert	1996
11	235	Robert Mills	1951
11	236	Dan Huntley	nd
11	237	Dan Huntley	1993
11	238	Virginia Judge	1985
11	239	Katawba Valley Land Trust	2000
11	240	"Old Landsford Canal Granite Quarry"	ca. 1820
11	241	"Sunrise at Landsford"	2001
11	242	Louise Knox	nd
11	243	David Kohn	1938
11	244	"Letters from Chester"	1875
11	245	Robert Mills	1826
11	246	"Names in South Carolina"	1969
11	247	"Notes from Lancaster County"	1888
11	248	Fred Nunnery	1924
11	249	Maura O'Brien	1993
11	250	"Old Catawba Canal"	1924
11	251	"Old Canal Locks"	1936
11	252	"The Old Landsford Canal Project Recalled"	1936
11	253	Lori O'Toole	2000
11	254	Louise Pettus	1990, nd
11	255	Ron Chepesiuk and Louise Pettus	1985
11	256	"Picnic"	1925
11	257	Glinda Price	nd

APPENDIX G

LIST OF LANDSFORD CANAL RECORDS (cont.)

Box(es	s) Folder	<u>C(s)</u> <u>Description</u>	Year(s)
11	258	Glinda Price-Coleman	1993
11	259	Robert Leckie Notes	nd
11	260	Pat Robertson	1965
11	261	William Gilmore Simms	1843
11	262	Blair Skinner	1994
11	263	the Lancaster News	1974
11	264	Writer's Project	1941
11	265	Electrification	nd
11	266	Landsford Water Power Company	1894-1899
11	267	Maps	nd
11	268	Miscellaneous	nd
12	269	National Register Information	1969
12	270	Kelly Crowder "Old Stone Graveyard"	1970
12	271	"Old Stone Graveyard"	1927
12	272	F.A. Nunnery "Old Stone Graveyard"	1927
12	273	Lindsay Pettus "Old Stone Graveyard"	nd
12	274	William B. White "Old Stone Graveyard"	nd
12	275	Tivoli – Archaeology	2004
12	276	Tivoli – Mary Brown	2006
12	277	Tivoli – Catherine Clabby	2004
12	278	Photographs	1910
12	279	Tivoli – Clippings	1969, 2006
12	280	Tivoli – Clippings – Dan Huntley	2006
12	281	Tivoli – Clippings	nd
12	282	Tivoli – Clippings – "The Search for Tivoli"	nd
12	283	Tivoli – Clippings – "Tivoli: Landsford – Two Wars"	nd
12	284	Tivoli – Clippings – Mike Laughlin	2007
12	285	Tivoli – Clippings – Landry Huey McMurray	nd
12	286	Tivoli – Clippings – "Persistence Pays Off"	2006
12	287	Tivoli – Clippings – "Founder's Home"	2006
12	288	Tivoli – Clippings – "UNC Archaeologists Locate"	2004
12	289	Tivoli – Clippings – T.E. Wilson	1956
12	290	Tivoli – Maps	nd
12	291	Tivoli – Slave List	1821
12	292	Elizabeth Reed	1949

XII

APPENDIX H

LIST OF LINDAY PETTUS CORRESPONENCE

Box(es)	Folder	<u>Description</u>	Year(s)
12	293	Miscellaneous Research Papers	nd
12	294	Research Materials – Repository Listings	nd
13	295	Miscellaneous Correspondence	1993-2000
13	296	Miscellaneous Correspondence	2001-2003
13	297	Miscellaneous Correspondence	2004-2005
13	298	Miscellaneous Correspondence	2006-2009
13	299	Miscellaneous Correspondence	2010-2015
13	300	Pauline McCants Beckham	1958
13	301	Douglas Summers Brown	1952
14	302	Nan Weller Carson	1955
14	303	Mrs. Ben C. Hough, Jr.	1939-1949
14	304	Daniel G. Stinson	1873
14	305	Harry Z. Tucker	1934
14	306	Lindsay Pettus – Research Notes	1988-2015
14	307	Davie Post Cards	nd

XIII

APPENDIX I

LIST OF BOUND VOLUMES

Number	<u>Title</u>	Year(s)
1	Lives of William Richardson Davie	1848
2	Lives of William Richardson Davie	1864
3	William Richardson Davie: A Memoir	1907
4	William R. Davie	1957
5	The Life and Times of Sir Archie	1958
6	Faces of South Carolina: Essays on South Carolina in Transition	1974
7	The Revolutionary War Sketches of William R. Davie	1976
8	The Revolutionary War Sketches of William R. Davie	1976
9	The Best from American Canals	1980
10	The North Carolina Historical Review	2003
11	William Richardson Davie: Soldier, Statesman, and Founder of UNC	2006
12	William Richardson Davie: Soldier, Statesman, and Founder of UNC	2006
13	William Richardson Davie: Soldier, Statesman, and Founder of UNC	2006
14	The Battle of Hanging Rock: August 6, 1780	2009
15	An Address upon the Life and Services of Gen. William R. Davie*	2013
16	William Richardson Davie: A Memoir, with his letters and notes**	nd

^{*}Originally published in 1892, reprinted in 2013
**Originally published circa 1759, this copy is a reprint from the late 2000's