

**REGISTER OF THE THOMAS GREEN CLEMSON PAPERS
1786-2000; bulk 1844-1888**

Thomas Green Clemson, 1807-1888

Mss 2, 8 boxes (4.25 cu. ft.), 13 oversize folders, 3 rolls 35 mm microfilm

**Mss 2, Thomas Green Clemson Papers
Series Description and Container List**

Register of the Thomas Green Clemson Papers, 1786-2000

Thomas Green Clemson, 1807-1888
Papers, 1786-2000; bulk 1844-1888
Mss 2, 8 boxes (4.25 cu. ft.), 13 oversize folders, 3 rolls of 35mm microfilm

Introduction

Thomas Green Clemson demonstrated the versatility which gifted people often possess in his varied activities as a mining engineer, government official, plantation owner, scientist, proponent of higher education, artist and art collector, and supporter of scientific farming. Born in Philadelphia, Pennsylvania, Clemson adopted South Carolina as his home after marrying Anna Maria Calhoun, the oldest daughter of the South Carolina statesman John C. Calhoun. Little is known of Clemson's early life other than that his father was a well-to-do merchant in Philadelphia. Clemson attended public schools in Philadelphia and the American Literary, Scientific and Military Academy in Norwich, Vermont.

The papers of Thomas G. Clemson were kept after his death by his attorney, Richard W. Simpson. Following Simpson's death, his daughter, Maria Louise, took possession of the Clemson papers. In 1915 or 1916 Miss Simpson turned the papers over to her brother-in-law, Professor Alester G. Holmes, who recognized their historical importance and the need to have them properly cared for. In 1947, Maria Louise Simpson formally donated the papers to Clemson University. Information regarding the provenance of the Clemson Papers can be found in Box 7, Folder 5 of this collection and in the Alester G. Holmes Collection, Mss 1, Box 1, Folder 3, 1930-1935. In 2000 photocopies of Clemson family correspondence to Elias Baker, Clemson's uncle, were obtained from the Blair County (PA) Historical Society in exchange for copies of the Baker correspondence in the collection. The collection also includes accessions 93-25, 03-97, 06-40 and 06-45.

Clemson Papers are closely related to the John C. Calhoun Papers (Mss 200), the Richard K. Cralle Papers (Mss 109), the Holmes Collection and the Richard W. Simpson Papers (Mss 96). There are no restrictions on the use of this collection beyond those of Special Collections. This collection was processed and the original register prepared by Berniece Holt in 1983. Jan Gambrell typed the original register. An updated, retyped version of the register was done by Laurie Varenhorst in 1996; additions to the register were made by James Cross in 2000 and 2006.

Biographical Note

- | | |
|------|---|
| 1807 | July 1: Thomas Green Clemson born in Philadelphia to Thomas Clemson III and Elizabeth Baker Clemson. |
| 1813 | Thomas Clemson III, a prosperous merchant in Philadelphia, died. |
| 1814 | John B. Gest, prominent Philadelphian, appointed Clemson's guardian. Clemson attended public schools in Philadelphia. |

Mss 2, Thomas Green Clemson Papers
Series Description and Container List

- 1823-1824 Clemson attended Captain Partridge's Academy, also known as The American Literary, Scientific and Military Academy, in Norwich, Vermont.
- 1826-1831 Clemson traveled in France where he studied, worked in laboratories, attended lectures at the Sorbonne Royal College of France, and was auditeur libre in the Paris School of Mines.
- 1831 June: Clemson received a diploma as Assayer from the Royal Mint of France.
- 1833-1838 Mining engineer in Cuba and possibly South America. Officer in the Geological Society of Pennsylvania. Part owner of Mine LaMotte in Missouri.
- 1838 November 13: Thomas Green Clemson married Anna Maria Calhoun at John C. Calhoun's Fort Hill Plantation.
- 1839 August 13: A daughter was born and she lived only about three weeks.
- 1840-1843 Managed John C. Calhoun's Fort Hill Plantation and gold mine at Dahlonega, Georgia.
- 1841 July 17: John Calhoun Clemson was born.
- 1842 December 29: Floride Elizabeth Clemson was born.
- 1843 Clemson purchased Cane Brake Plantation in the Edgefield District.
- 1844 October: Clemson appointed Charge d' Affairs to Belgium.
- 1850 March 31: John C. Calhoun died.
- 1852 Clemson returned to America, to Prince Georges County, Maryland, near Washington, D.C.
- 1855 October 3: Cornelia "Nina" Clemson was born.
- Clemson supported the establishment of Maryland Agricultural College.
- 1857 Clemson's mother, Elizabeth Baker Clemson, died at the age of eighty-four in Philadelphia, Pennsylvania.
- 1858 December 20: Cornelia "Nina" Clemson died.

Mss 2, Thomas Green Clemson Papers
Series Description and Container List

- 1859-1860 Clemson invited by President James Buchanan to organize an Agricultural Bureau.
- 1860 February 3: Clemson appointed the Superintendent of Agricultural Affairs.
- 1861 March 9: Clemson resigned his position as he Superintendent of Agricultural Affairs.
- 1863 Clemson inducted into the Confederate States Army, 1st Lieutenant, Nitre and Mining Corps and Iron Service of the Trans-Mississippi Department.
- 1865 June 9: Upon the end of the Civil War, Clemson was paroled at Shreveport, Louisiana, and returned to Pendleton, South Carolina.
- 1866 Clemson elected President of the Pendleton Farmers Society and began laying the groundwork for establishing an institution to serve the educational needs of South Carolina.
- 1866 July 25: Floride Bonneau Calhoun Calhoun, Clemson's mother-in-law, died at the age of seventy-four.
- 1866 July 30: Clemson made administrator of the Calhoun estate.
- 1869 July 2: Floride, the Clemsons' eldest daughter, married Gideon Lee, Jr., in Pendleton, South Carolina. The Lees settled in Carmel, New York.
- 1870 May 15: Floride Clemson Lee gave birth to Thomas Clemson's only grandchild, Floride Isabella Lee.
- 1871 Clemson, as Trustee, bought the Fort Hill Plantation at the foreclosure sale with his own private funds.
- 1871 July 23: Floride Clemson Lee died at the age of twenty-eight.
- 1871 August 10: John Calhoun Clemson killed in a train accident on the Blue Ridge Railroad.
- 1875 September 22: Anna Maria Calhoun Clemson, fifty-eight, died from a sudden heart attack.
- 1886 James H. Rion, Clemson's attorney, died. Richard W. Simpson became his new attorney.

Mss 2, Thomas Green Clemson Papers
Series Description and Container List

- 1888 April 6: Thomas Green Clemson died at the age of eighty, leaving, as specified in his will, the bulk of his estate to the state of South Carolina for the establishment of Clemson College.
- 1888 November 24: Richard W. Simpson, as Executor, probated the will.
- 1888 November 26: Gideon Lee, Jr., guardian for his daughter Floride Isabella Lee, filed suit against Simpson in Charleston, South Carolina.
- 1888 December 4: Simpson submitted the bequest to the South Carolina General Assembly.
- 1889 May 21: Circuit Court decided the case in favor of Simpson.
- 1889 November 27: Governor John Peter Richardson approved the act of acceptance.
- 1889 December 6: State formally accepted the bequest.
- 1890 March 17: Gideon Lee, Jr. appealed to the Supreme Court.
- 1890 April 7: The appeal was dismissed and the decree affirmed.
- 1891 July 28: The cornerstone of the main Clemson College building was laid.
- 1893 July 7: Clemson College opened.
- 1894 April 22: Gideon Lee, Jr. died.
- 1935 June 4: Floride Isabella Lee Calhoun, Clemson's only grandchild, died at the age of sixty-five. She had married her second cousin, Andrew Pickens Calhoun II.

Scope and Content

Thomas Green Clemson's papers reflect his intellectual interests in mining, geology, scientific agriculture and the promotion of education; his cultured back-ground as an artist, art collector, linguist and diplomat; and his personal life as a plantation owner, businessman, husband and father. A pocket journal, 1832-1837, is the first piece of Clemson's writing in this collection. Mr. Charles R. Clemson of Lancaster, Pennsylvania, donated this brief journal and its typed transcription to Clemson University in October, 1979. There is another journal which was written by Anna Maria Calhoun in the 1830's before she married Thomas Clemson. After their marriage, Clemson maintained a steady stream of correspondence with his father-in-law, John C. Calhoun, which mainly dealt with their mutual interest, Calhoun's Obar Mine in Dahlonga, Georgia. Clemson's activities as Charge d' Affairs in Brussels, Belgium from 1844-1852 are documented on two microfilm reels containing copies of the official dispatches between Clemson and the State Department. These reels are copies of the originals in the National Archives. There is also

Mss 2, Thomas Green Clemson Papers Series Description and Container List

personal and business correspondence from this same period concerning family matters back in the United States. Some of the business correspondence is with Charles Leupp, a fellow art collector and business associate. In addition, there are letters related to Clemson's return in 1848 to the United States in order to visit his sick mother and deal with pressing business affairs. Furthermore, some of the correspondence documents the death of John C. Calhoun, Clemson's unsuccessful request for a leave of absence and his subsequent return to America.

The Clemson Papers contain considerable family correspondence from the 1850's detailing the lifestyles, personalities and financial transactions of the Clemson and Calhoun families. Some of the letters describe the development, illnesses and activities of the Clemsons' youngest daughter, Cornelia (Nina), who died in 1858, and Clemson's inability to cope with his grief. Also, there is much correspondence among the circle of women related to or friends of the Clemson family which includes Anna Maria Calhoun Clemson, Floride Elizabeth Clemson, Floride Calhoun, Floride Isabella Lee, Laura S. Leupp, Kate C. Barton, Mary and Charlotte Latrobe, and Louisa, Christine and Annie C. Washington. There are also copies of correspondence for the period 1846-1864 from the Clemson family to Elias Baker, Clemson's uncle, as well as original letters from Baker to the family; this family correspondence includes William F. Clemson, Clemson's brother. Some of this correspondence relates to Clemson's purchase of furniture in Belgium for the Altoona, PA mansion Baker built in 1849. In addition, a handwritten copy of the 1854 deed concerning Floride Calhoun and Cornelia M. Calhoun's sale of the 1102-acre Fort Hill Plantation to Andrew P. Calhoun can be found in this collection.

Little correspondence concerning Thomas Clemson's activities as Head of the Bureau of Agriculture, 1860-1861, or his active service in the Confederate States Army, 1863-1865, are in this collection. However, some correspondence of Anna Maria Calhoun Clemson and legal documents related to property owned by the Clemsons during this period can be found in this collection. In addition, there are letters from her son, Calhoun, who was a Union prisoner-of-war from 1863-1864 held at Johnson's Island in Ohio, and her daughter, Floride, who visited Pennsylvania and New York in 1864.

Material related to Clemson's activities as administrator of the Calhoun estate following the Civil War are filed in this collection. These papers include the negotiations regarding the re-establishment of operations on the Fort Hill Plantation through work agreements between Clemson and the newly freed former slaves. Clemson's speeches and letters from this period indicate that he had already begun to formulate plans to promote scientific education in South Carolina.

Various legal matters including property disputes with the Lewis family and investment problems with W.W. Corcoran and H. Gourdin occupied Thomas Clemson's correspondence during the 1870's. The deaths of his two remaining children, Floride Elizabeth and John Calhoun, in 1871 and of his wife, Anna Maria, in 1875 left Clemson with little remaining family with which to correspond. There is considerable correspondence between Clemson and his lawyer, James Rion. One letter, dated October 29, 1878, to W.W. Corcoran demonstrated Clemson's continued hopes for improving education in South Carolina through the establishment of an institution for science and the arts.

Mss 2, Thomas Green Clemson Papers Series Description and Container List

Some of the final correspondence to Clemson is from his granddaughter, Floride Isabella Lee, and his son-in-law, Gideon Lee, Jr. during the 1880's. Among these letters there is a copy of the 1886 will bequeathing most of his estate to South Carolina for the establishment of an institution of higher learning. Also, there is an appraisal bill of the Clemson estate dated November 24, 1888.

Biographical and genealogical information on the Clemson and Calhoun families can be found in this collection. A newsletter from the Clemson History Associates includes genealogical information on the Clemson family in America since the 17th century. There are also reminiscences of Mrs. Prince, Mr. Clemson's housekeeper, which Professor Alester G. Holmes transcribed. In addition, there are a variety of articles and publications about Thomas Clemson. A topographic map of the Fort Hill plantation created by students from the Clemson University College of Architecture, as well as some undated fragments, lists and receipts are filed in the collection.

The Thomas Green Clemson Papers are indexed on catalog cards by the correspondents' last name and by date. Legal documents and publications are also included in this index. A number of items have been separated from the papers and are included on the separation list.

**Mss 2, Thomas Green Clemson Papers
Series Description and Container List**

<u>Box</u>	<u>Folder</u>	<u>Title</u>
1	1	1786-1789
	2	1828-1832
	3	1833-1837
	4	1838
	5	1839-1840
	6	1842
	7	1843-1844 1844
	8	June 17
	9	July 6
	10	September 6
	11	1845-1847
	12	1848-1849 1850 Inventory of Household Goods
	13	Photocopy
	14	Original
	15	January-April [Photocopies of Various Speeches]
	16	January-May
	17	May 8: [Photocopy of Speech of Honorable James Orr of South Carolina on the Slavery Question]
	18	July-December
	19	1851 1852
	20	January-March
	21	October-November 1853
	22	January-April
	23	June-August
	24	1854
	25	1854, May 15: The Deed to the Fort Hill Farm 1855
2	1	Anna Clemson to Floride Clemson (Photocopies)
	2	January-April
	3	February [1862 Scrapbook]
	4	March-April
	5	May-June
	6	July-December 1856
	7	Anna Clemson to Floride Clemson (Photocopies)
	8	January-February
	9	May-June
	10	July-September
	11	October
	12	November-December

**Mss 2, Thomas Green Clemson Papers
Series Description and Container List**

<u>Box</u>	<u>Folder</u>	<u>Title</u>
		1857
2	13	Anna Clemson to Floride Clemson (Photocopies)
	14	January-February
	15	March-April
	16	May
	17	June-July
	18	August-September
	19	October-December
		1858
	20	Anna Clemson to Floride Clemson (Photocopies)
	21	n.d., January
	22	February-March
	23	April
	24	May
	25	June
3	1	July-August
	2	September-October
	3	November-December
		1859
	4	Anna Clemson to Floride Clemson (Photocopies)
	5	Commissioner of Patents...Report
	6	n.d., January-February
	7	March-April
	8	May-June
	9	July
	10	August
	11	September
	12	October
	13	November
	14	December
		1860
	15	Anna Clemson to Floride Clemson (Photocopies)
	16	January
	17	February-March
	18	April-May
	19	June-August
	20	September-October
	21	November
	22	December

Mss 2, Thomas Green Clemson Papers
Series Description and Container List

<u>Box</u>	<u>Folder</u>	<u>Title</u>
		1861
3	23	Report of the Commissioner of Patents for the year 1860. Agriculture. Washington, D.C. Government Printing Office, 1861
	24	n.d., January
	25	February
4	1	March
	2	April-May
	3	June-July
	4	August
	5	September-October
	6	November-December
	7	Anna Clemson to Floride Clemson (Photocopies)
		1862
	8	January-February
	9	March-April
	10	May-July
	11	August-October (Includes Photocopies)
	12	November-December
		1863
	13	Anna Clemson to Floride Clemson (Photocopies)
	14	Anna Clemson to Floride Clemson (Photocopies)
	15	John Calhoun Clemson to his mother, Anna Clemson. Originals. Copies in proper sequence.
	16	January-March
	17	April-May
	18	June-July
	19	August 1-15
	20	August 16-31
	21	September
	22	October-November
	23	December
		1864
	24	John Calhoun Clemson to his mother, Anna Clemson. Originals. Copies in proper sequence.
	25	January
	26	February-March
5	1	April-December
	2	1865
	3	1866
	4	1867
	5	1868
	6	1869
	7	1870-1871
	8	1872
	9	1873

**Mss 2, Thomas Green Clemson Papers
Series Description and Container List**

<u>Box</u>	<u>Folder</u>	<u>Title</u>
		1874
5	10	January-August
	11	September-December
	12	1875
	13	1876-1877
	14	1878
	15	1879
	16	1880
	17	March
	18	May-December
	19	1881
	20	1882
		1883
	21	January-April
	22	May-August
	23	September-December
		1884
	24	January-May
	25	June-August
	26	September-December
	27	1885
	28	January-July
	29	August-December
	30	August-December (Photocopies)
6	1	1887 (Photocopies)
	2	1887
	3	1888 (Photocopies)
	4	1888
	5	1890; 1898
		Undated
	6	Address Book Kate Barton
	7	March-August
	8	September-December
	9	A-D
	10	E-Z
	11	Cornelia Calhoun
	12	Floride Calhoun
	13	James Edward Calhoun
	14	John C. Calhoun (Photocopy)
	15	Patrick Calhoun
	16	Anna Clemson to Floride Clemson (Photocopies)
	17	Anna Clemson to Floride Clemson
	18	John Calhoun Clemson
19	Sue Clemson (Mrs. W. F.)	

**Mss 2, Thomas Green Clemson Papers
Series Description and Container List**

<u>Box</u>	<u>Folder</u>	<u>Title</u>
		Undated
6	20	W. F. Clemson
	21	Lease (Tenant)
	22	Lists and Fragments
	23	Lists and Fragments
	24	OBar Mine
	25	Receipts
	26	James H. Rion
		Miscellaneous
		Anna Maria Calhoun Clemson's Album
	27	[Few Typed Pages from Her Album]
	28	Original and Photocopied Editions
	29	John Baker Clemson, 1859, 1868-1872, 1879
	30	Thomas Clemson III gravestone transcription, 1800's
	31	Thomas G. Clemson. Journal 1832-1837. Transcribed by Charles R. Clemson, October 31, 1979.
	32	Biographical and Genealogical Information
7	1	U.S. Department of State, Diplomatic Instructions
		Belgium, volume 1, Microcopy #77, Roll #19, April 14, 1832-December 23, 1870 National Archives of the United States.
		Thomas Green Clemson Dispatches from Clemson to the State Department. M193, Roll #4, October 4, 1844-January 8, 1852
		Posthumous
	2	1927
	3	1928
	4	1929-1930
	5	1934 [Includes Information on the Provenance of the Clemson Papers]
	6	1941-1943, Photocopies from Clemson College President Robert F. Poole's Papers
	7	1944, February: "The Elias Baker Mansion," <i>Blair County [PA] Historical Society Bulletin No. 2</i>
	8	1947
	9	1954, Inventory and Location of Paintings
	10	1957, Robert F. Poole. "Thomas G. Clemson (1807-1888): His Influence in Developing Land-Grant Colleges"
	11	1959, Thomas Green Clemson Will, 5th Copy and Notes from Mrs. L. M. Ritchie
	12	1960, April: <i>Clemson Alumni News</i> Article
	13	1965-1966
	14	1972, May 15: E. M. Lander, Jr. "Thomas Green Clemson: A Few Aspects of His Personal Life"
	15	1975 Post Offices at Fort Hill
	16	1977, Marker Erected by the Student Alumni Council of the Clemson Alumni Association, Approved by Charles E. Lee, July 7, 1977

**Mss 2, Thomas Green Clemson Papers
Series Description and Container List**

<u>Box</u>	<u>Folder</u>	<u>Title</u>
		Posthumous
7	17	1978, "Captain Partridge's Academy," The American Literary, Scientific and Military Academy, Norwich, Vermont. Clemson Attended 1823-1824.
	18	1979-1980, Thomas Green Clemson Parkway; Address by Douglas W. Bradbury; Clemson History Associates
	19	1980, <i>The Magazine Antiques</i> . "American Art in the Collection of Charles M. Leupp"
	20	No date, <i>The Piedmont Magazine</i> . "Thomas G. Clemson"
	21	93-25*, Land Records Related to Clemson's Home in Bladesburg, Maryland, 1852-1870 (*Accession Number)
	22	No date, Dundas, William O.: Extract from "The Civil War Record of William O. Dundas," (William O. DundasPapers, Georgetown University)
		Clemson Family Letters to Baker Family (copies made in 2000, Accession Number 00-74)
8	1	Thomas Green Clemson to Elias Baker, 1846, 1848, 1852-1855
	2	Thomas Green Clemson to Elias Baker, 1856-1861
	3	Thomas Green Clemson to Sylvester Clinton Baker, 1887
	4	Anna Clemson to Elias Baker, 1863-1864
	5	William F. Clemson to Elias Baker, 1854-1858
	6	Other family letters, 1864

**Mss 2, Thomas Green Clemson Papers
Series Description and Container List**

Separation List

Oversize Box 1

1. Certificates and Diplomas
Clemson, Thomas Green.
Appointment, Charge d' Affairs of the United States of America to His Majesty, the King of Belgians, June 17, 1844. Signed by President John Tyler and Secretary of State John C. Calhoun (14.5" x 16").
Appointment as Commissioner to the International Industrial Exposition to be held in Paris in 1878. Signed by President Rutherford B. Hayes (19.5" x 16")
Diploma, South Carolina College, 1886 (14" x 16").
2. Deeds
Calhoun and Clemson families. Oversize positives of deeds, indentures, and maps relating to land owned by the two families, Clemson College and the state of South Carolina (11.75" x 18").
Rock Creek Parish Vestry and Anna M. Calhoun. Deed to lot in cemetery, July 19, 1872 (11¾" x 13").
Canebrake Plantation. Arthur Simkins to Thomas G. Clemson, 1843 (12.75" x 16.5")
3. Maps
Rock Creek Cemetery near Washington, D.C. Surveyed by G. W. Martenet, n.d. (12" x 19.25"). Foldered with Rock Creek Parish cemetery plot deed.
4. Music
"Washington Light Infantry Banner Song," 184[7], written by Theodore L. Smith, music composed by M. S. Reeves. Original pieces of music written by Thomas Clemson[?]: two polkas, encapsulated (20" x 26.25"). Five pages (10.25" x 13").
5. Positives, Oversize
Plats of Gideon Lee lands, a part of the original John C. Calhounplantation, three copies (16" x 20"), March 23, 1894.
Plat of land laid off Gideon Lee, leaving eight hundred fourteen acres to Fort Hill, three copies (16" x 20"), October 21, 1873.
Thomas Green Clemson Will (The original will and codicil is on file in the Oconee County Courthouse at Walhalla, South Carolina.)
Copy of the original will, six pages, two copies (12" x 19").
Mimeograph copy and opinion of Chief Justice Simpson, construing the act of acceptance with reference to same, our copies, no date.
Transcript of the Will of Thomas Green Clemson, six pages, three copies (11" x 17").

**Mss 2, Thomas Green Clemson Papers
Series Description and Container List**

Separation List, continued

Map Drawer

1. Maps:
 "Topographic Map of John C. Calhoun's Plantation," n.d. Draft (29.5" x 40.75") and final version (25.5" x 36"); draft has following note affixed:
 "Received from Mr. Horace H. Williamson, College of Architecture, August 1971. It had apparently been in the College of Architecture for several years. Map drawn by students from data obtained by Mrs. J. H. Mitchell."
2. Newspapers:
 The Keowee Courier, Wahalla, South Carolina, Wednesday, February 28, 1906, "Last Will and Testament of Thomas Green Clemson" (15" x 25").
 "Extracts from Will of Thomas Green Clemson", no date. Two copies (10.5" x 11.5")
3. Calhoun Family Tree, accession # 09-52.

Negatives, Positives and Prints

Negatives

- 1-3) Mrs. T. G. Clemson and children, daguerreotype, from A. G. Holmes, March 15, 1937.
- 4-7) Thomas G. Clemson; Lt. Calhoun Clemson; woman, woman and child, made by Edward W. S. Calkins in May, 1838 from original photographs and negatives in possession of Mrs. Prince (Mr. Clemson's housekeeper) of Calhoun, South Carolina, and Miss Margaret M. Calhoun of Atlanta, Georgia.
- 8) Letter, unsigned, n.d.

Positives

- 1) John C. Calhoun letter, n.d.
- 2) Keowee Plantation
- 3) Congress Hall, Saratoga Springs, New York
- 4-22) Photographs of Thomas Green Clemson, Anna Maria Calhoun Clemson, Floride Elizabeth Clemson Lee, John Calhoun Clemson and Floride Isabella Lee; Creighton Lee Calhoun, Margaret M. Calhoun, Patrick Calhoun III; two copies of an undated, unsigned letter.
- 23) John C. Calhoun to Nathan Towson, February 4, 1832.
- 24) John C. Calhoun to John Lorton, Sr., January 15, 1846.

Prints from Publications

- 1-4) Clemson College scenes.
- 5-9) Thomas G. Clemson, Anna Maria Calhoun Clemson, Mrs. Clemson and her children, Floride and John Calhoun.
- 10) Pendleton Farmers' Society.

**Mss 2, Thomas Green Clemson Papers
Series Description and Container List**

Separation List, continued

Imprints (cataloged)

- “Speeches of John C. Calhoun, of South Carolina, on the Ten Regiment Bill; and in reply to Mr. Davis, of Mississippi, and Mr. Case.” Delivered in the United States Senate, March 16 and 17, 1848. Washington: printed by John T. Towers, 1848. **E337.8.C14**.
Langdon, Cheves. “Letter of the Hon. Langdon Cheves,” *The Charleston Mercury*, September 1, 1844. **E400.C52**.
- “Remarks of Messrs. [Jeremiah] Clemens, Butler and Jefferson Davis, on the Vermont Resolutions Relating to Slavery.” Delivered in Senate of the United States (31st Congress, 1st Session), January 10, 1850. Washington: printed at the Congressional Globe Office, 1850. **E423.C62 1850**.
- “Declaration of the Immediate Causes Which Induce and Justify the Secession of South Carolina from the Federal Union,” n.d. [1861]. **JK9792.A4 1860**.
- W. A. Harris, compiler. *The Record of Fort Sumter...during the administration of Governor Pickens*. Columbia, South Carolina: S.C. Steam Printing Office, 1862. **E471.1.H31 1862**.
- “The Territorial Question. Speech of the Hon. R. M. T. Hunter, of Virginia, in the United States Senate, March 25, 1850.” **E423.H94 1850**.
- “Speech of the Hon. James L. Orr, of South Carolina, on the Slavery Question.” Delivered in the U.S. House of Representatives, May 8, 1850. Washington: printed by John T. Towers, 1850. Missing, not cataloged.
- “Speech of Daniel Wallace, of South Carolina, on the Slavery Question.” Delivered in the U.S. House of Representatives, April 8, 1850. Washington: Gideon and Co., printers, 1850. **E423.W18**.
- “Speech of Mr. Webster on Mr. Clay’s Resolutions.” Delivered in the United States Senate, March 7, 1850. Washington: Gideon and Co., printers, 1850. **E423.W36 1850**.
- William L. Yancey. *An Address on the Life and Character of John Caldwell Calhoun*. Delivered before the Citizens of Montgomery, Alabama, on July 4, 1850. Montgomery, Job Office Advertiser and Gazette print, 1850. **E340.C15 Y2 1850**.