

Get to know South Carolina...

Chapter 1

Geography & People	3
<i>South Carolina Maps</i>	4
<i>South Carolina Fast Facts & Symbols</i>	6
<i>South Carolina at a Glance</i>	8
A brief overview of South Carolina	
<i>From Mountains to Oceans</i>	10
South Carolina's geographical regions	
<i>Meet the People</i>	12
An overview of South Carolinians	
<i>A Taste of Carolina</i>	14
Trademark foods of South Carolina	

Chapter 2

Exploration, Settlement, & Colonial Times	17
<i>New Land up for Grabs</i>	18
European nations compete for the Carolinas	
<i>What Did They Find?</i>	20
First impressions of SC to European settlers	
<i>An English Colony</i>	22
England lays claim to the Carolinas	
<i>Meet the Natives</i>	24
Native Americans of colonial South Carolina	
<i>Huguenots Come to Town</i>	26
French Protestants migrate to South Carolina	
<i>Charles Town to Charleston</i>	28
Founding the port city of Charleston	
<i>The Slave Trade</i>	30
South Carolina becomes dependent on slavery	
<i>A New Ruler in Town</i>	32
South Carolinians reject the Lord Proprietors	

<i>Indian Wars</i>	34
Tensions ignite the Yamasee & Cherokee wars	
<i>A Town Called Ninety-Six</i>	36
A trading post forms along the Cherokee Trail	
<i>South Carolina Gets Rich</i>	38
Rice and indigo crops create a wealthy colony	
<i>Pirates of the Carolinas</i>	40
Numerous pirates terrorize the SC coast	
<i>The French and Indian War</i>	42
European nations bring their fight to America	
<i>An Artsy Town</i>	44
Charleston becomes a center of high culture	

Chapter 3

The American Revolution & the New Nation	47
<i>Tensions Rise</i>	48
Extra taxes ignite Revolutionary tensions	
<i>Time to Choose Sides</i>	50
Loyalists and Patriots clash in South Carolina	
<i>A Patriot Named Gadsden</i>	52
Christopher Gadsden leads the Patriot cause	
<i>The Middleton Boys</i>	54
Three generations of Middletons hold office	
<i>The Rutledge Brothers</i>	56
John & Edward Rutledge guide the Revolution	
<i>Two Thomas Jr.'s</i>	58
Lynch & Heyward sign the Declaration for SC	
<i>The Revolution Begins</i>	60
The war quickly comes to South Carolina	
<i>Defending Sullivan's Island</i>	62
Patriots make an early stand at Fort Sullivan	
<i>A Great City Under Attack</i>	64
The British launch a siege on Charleston	

<i>A Disaster at Camden</i>	66
The Battle of Camden ends in a major defeat	
<i>The “Swamp Fox”</i>	68
Marion uses rough terrain to fight the British	
<i>Join the Militia</i>	70
Militia troops help terrorize the British	
<i>The Tables Turn</i>	72
Battle of Kings Mountain lifts Patriot morale	
<i>The Cherokee Choose Sides</i>	74
Natives join the British during the Revolution	
<i>Beyond the Call of Duty</i>	76
Emily Geiger delivers a critical message	
<i>Sacrificing for the Cause</i>	78
Rebecca Motte helps Patriots destroy her home	
<i>A Capital City</i>	80
South Carolina forced to switch capital cities	
<i>The Road to Statehood</i>	82
The colonial governments of South Carolina	
<i>A High Profile Prisoner</i>	84
Henry Laurens sent to the Tower of London	
<i>Hello Charles Pinckney</i>	86
Four important men named Charles Pinckney	
<i>Back to Real Life</i>	88
Life begins again after the Revolution	
<i>Revolutionary Pride</i>	90
The legacy of the American Revolution in SC	
<u>Chapter 4</u>	
The Antebellum Era	93
<i>A Better Way</i>	94
Invention of cotton gin revolutionizes the South	
<i>A New College in Town</i>	96
South Carolina focuses on education	
<i>Who were they?</i>	98
Classes of people living during the Antebellum	

<i>The War Hawks</i>	100
Calhoun crusades to fight in the War of 1812	
<i>The Vesey Plot</i>	102
A major threat to the South's slavery system	
<i>Put the Cotton to Good Use</i>	104
William Gregg establishes a textile mill	
<i>Fighting the System</i>	106
Abolitionists point out the wrongs of slavery	
<i>The Poinsettia Flower</i>	108
Joel Poinsett discovers a Mexican flower	
<i>Let Us Decide</i>	110
John Calhoun heads the Nullification fight	
<i>Moving Right Along</i>	112
South Carolina improves transportation	
<i>Moving Out</i>	114
South Carolina residents leave the state	
<i>Protecting Slavery</i>	116
The South fights for its way of life	
<i>Fighting for Texas</i>	118
Two South Carolinians fight at the Alamo	
<i>Violence in Congress</i>	120
Preston Brooks beats Sumner with a cane	
<i>Making Soldiers</i>	122
The Citadel founded as a military college	
<u>Chapter 5</u>	
The Civil War & Reconstruction	125
<i>States' Rights</i>	126
The central cause of the Civil War	
<i>A State Divided</i>	128
South Carolinians debate secession	
<i>Standing Alone</i>	130
James Louis Petigru supports the Union	

<i>The War Begins</i>	132
The first shots fired at Fort Sumter	
<i>Meet the Opponents</i>	134
Comparing the Union and Confederate Armies	
<i>It's all about Location</i>	136
South Carolina's geography and the Civil War	
<i>Beginning of the End</i>	138
Union forces capture Port Royal	
<i>The Stranglehold</i>	140
The Union launches a blockade on Charleston	
<i>Path of Destruction</i>	142
General Sherman marches through the South	
<i>The Florence Stockade</i>	144
Major POW prison constructed in Florence	
<i>The Stumphouse Tunnel</i>	146
The looming Civil War halts progress	
<i>Mary Chestnut's Diary</i>	148
Mary Chestnut privately records the Civil War	
<i>Beyond the Soldiers</i>	150
The impact of the Civil War on civilians	
<i>What's in a Name?</i>	152
Different names for the Civil War	
<i>Complete Destruction</i>	154
The state of South Carolina after the Civil War	
<i>The Port Royal Experiment</i>	156
Teachers brought in to teach the freed slaves	
<i>Difference of Opinion</i>	158
Two different plans for Reconstruction	
<i>Starting all Over</i>	160
South Carolina creates new constitutions	
<i>An Uphill Battle</i>	162
Ex-slaves try to adjust to a life of freedom	
<i>Dirty Business</i>	164
Corruption plagues Reconstruction politics	

<i>Breaking the Color Barrier</i>	166
James Webster Smith enrolls in West Point	
<i>The Election of 1876</i>	168
Chamberlain and Hampton hold nothing back	

Chapter 6

The Late 19th Century 171

<i>Returning to Normal</i>	172
South Carolina regroups after Reconstruction	
<i>Back to Square One</i>	174
Repression of African Americans begins again	
<i>From Bad to Worse</i>	176
The economy suffers after Reconstruction ends	
<i>Helping the Little Man</i>	178
Ben Tillman wins support of the small farmer	
<i>Not all Bad</i>	180
South Carolinians enjoy life away from politics	
<i>Founding Clemson</i>	182
Thomas Clemson sets up a college in his will	
<i>The Textile Boom</i>	184
South Carolina finally gets a hold on industry	
<i>South Carolina on the Move</i>	186
Population shifts throughout the state	
<i>Beyond Human Control</i>	188
Natural disasters plague Charleston	

Chapter 7

World War I, the Depression, & World War II 191

<i>The Progressive Movement</i>	192
South Carolina politicians tackle social issues	
<i>Put Down the Bottle</i>	194
Prohibition laws in South Carolina	
<i>The Wilson Connection</i>	196
Woodrow Wilson's ties to South Carolina	

<i>Changing Times</i>	198
South Carolina holds on to its old ways	
<i>The Great War</i>	200
South Carolina's involvement in World War I	
<i>A Rough Homecoming</i>	202
South Carolina adjusts after World War I	
<i>Mary McLeod Bethune</i>	204
Bethune dedicates her life to education	
<i>The Roaring Twenties</i>	206
A fast-paced decade full of change	
<i>The Roar is Silenced</i>	208
The Great Depression hits South Carolina	
<i>The New Deal</i>	210
Roosevelt promises to end the Great Depression	
<i>Another World War</i>	212
South Carolina's efforts in World War II	
<i>Away from the Battlefield</i>	214
Civilian efforts during World War II	

Chapter 8

Modern Times	217
<i>The Barnwell Ring</i>	218
Powerful politicians stem from Barnwell County	
<i>Strom Thurmond</i>	220
A controversial South Carolina politician	
<i>A Revived Economy</i>	222
Industry continues to soar after World War II	
<i>Great Place to Visit</i>	224
Tourism thrives along South Carolina's beaches	
<i>Sumter and Francis Marion</i>	226
The history of two national forests	
<i>Jim Crow Rules the South</i>	228
South Carolina refuses to budge on segregation	
<i>The Civil Rights Movement</i>	230
Organized protests help end segregation	

<i>Educational Opportunities</i>	232
Strengths and weaknesses of SC schools	
<i>Start Your Engines</i>	234
The history of the Darlington Speedway	
<i>South of the Border</i>	236
A tourist trap created at the NC and SC border	
<i>The Savannah River Site</i>	238
Controversial plant fabricates nuclear material	
<i>A Country within a State</i>	240
SC houses the Oyotunji African Village	
<i>The Giant Peach</i>	242
Gaffney's famous "Peachoid" water tower	
<i>The Hurricane is Coming!</i>	244
Hurricane Hugo and others strike SC coast	
<i>Running a State</i>	246
The workings of SC's state government	
<i>The Catawba become official</i>	248
South Carolina recognizes the Catawba Indians	
<i>Football Country</i>	250
The history of the Clemson – USC rivalry	
<i>Operation Lost Trust</i>	252
Scandal plagues the state government	
<i>Today's politics</i>	254
Current politics in South Carolina	

Appendix

South Carolina History Timeline	258
Famous South Carolinians	264

<i>References & Suggested Reading</i>	272
<i>Index</i>	274