

**MERRY CHRISTMAS & HAPPY
NEW YEAR FROM THE
JOHN H. REAGAN CAMP #2156**

SONS OF CONFEDERATE VETERANS, TEXAS DIVISION

THE JOHN H. REAGAN CAMP NEWS

www.reaganscvcamp.org

VOLUME 10, ISSUE 12

DECEMBER 2018

COMMANDER'S DISPATCH

We had a wonderful Christmas party at the Museum for East Texas Culture. I wish to thank Adjutant Dan Dyer for arranging the use of the Auditorium. It is a very good place to have any function and you should keep it in mind if you ever have a function that needs a place to meet. The Party was well attended by compatriots and their families. There was an abundance of food. The turkey, ham and all the fixings made for a beautiful table. Thanks to all who brought the food. As usual the desserts were plentiful and delicious. The entertainment this year was provided by Minister Dan Manuel from the Crockett Road Church of

Christ. He sang a few Christmas Songs and some well known country songs. His renditions of songs sung by Willie, Johnny Cash, Marty Robbins and Elvis were well received. We really appreciated his performance.

Our organization is doing well but we could use additional membership. There is strength in numbers! If you have a friend who has a southern heritage, please bring him to a meeting. He will be welcome and he just might enjoy our monthly program. If he needs help establishing his confederate ancestry we would be very happy to help!

Our next meeting will be on January 17, 2019. 2019, yes we are about to start a new year and we hope to see all of you at our meetings this

John H. Reagan

About 1863
Oct 8, 1818 – March 6, 1905

Post Master General of the Confederate States of America
Secretary of the Treasury CSA

U. S. Senator from Texas
U. S. Rep. from Texas
District Judge

Texas State Representative
First Chairman - Railroad Commission of Texas

A Founder and President of the Texas State Historical Association

year. Happy New Year to all our compatriots!

Richard Thornton
Commander

CAMP MEETINGS

3rd Thursday of Each Month
06:30 PM

With a meal served at each meeting.

Commercial Bank of Texas on the corner of N. Mallard & E. Lacy Street

The Bank is located just south of the Anderson County Courthouse Annex.

Guests are welcome!
Bring the family.

www.reaganscvcamp.org

www.reaganscvcamp.org

INSIDE THIS ISSUE:

Commander's Dispatch 2

Calendar of Events 3

December Meeting Pics 4

December Entertainment Program 5

Honoring Your Ancestor 6

R.E. Lee Calendar 7

Tx Civ. War History 8-9

Confederate Plaza Info 10

Reagan Camp Contacts 11

Memorial Plaza Groundskeeping Calendar

October 2018 - Richard Thornton
 November 2018 - Richard Thornton
 December 2018 - Dan Dyer
 January 2019 - Dan Dyer
 February 2019 - **Need Someone**
 March 2019 - Calvin Nicholson
 April 2019 - Andrew Petty
 May 2019 - Charles Steen
 June 2019 - Marc Robinson
 July 2019 - Dwight Franklin
 August 2019 - Andrew Harris

Prayer List

- Compatriot Forrest Bradberry
- Compatriot J.B. Mason
- 2nd Lt Commander Calvin Nicholson
- Toni Ray (wife of past comdr Rudy Ray)
- Past Reagan Camp Historian Gary Williams
- Past Davis/Reagan UDC Pres. Dollye Jeffus
- Rod Skelton (former Camp Chaplain)
- United Daughters of the Confederacy
- The Sovereign State of Texas
- The United States of America
- The Sons of Confederate Veterans

CALENDAR OF EVENTS

The Reagan Camp will have monthly meetings on the 3rd Thursday of each month in the Commercial Bank of Texas meeting room.

January 17 — January Meeting

February 21 — February Meeting

March 21 — March Meeting

April 18 — April Meeting

This flag flies in honor and memory of over 1,000 Confederate veterans from Anderson County who marched off to war, one third of whom never returned, and the over 500 Confederate veterans from all across the South who are buried in this county. They fought for liberty and independence from a tyrannical and oppressive government. Provided by the John H. Reagan Camp # 2156, Sons of Confederate Veterans. www.reaganstvcamp.org

Above: Reagan Camp's battle flag and sign displayed proudly at intersection of FM 315 and Anderson Cty Rd 448, ten miles north of Palestine.

“NOTHING FILLS ME WITH DEEPER SADNESS THAN TO SEE A SOUTHERN MAN APOLOGIZING FOR THE DEFENSE WE MADE OF OUR INHERITANCE. OUR CAUSE WAS SO JUST, SO SACRED, THAT HAD I KNOWN ALL THAT HAS COME TO PASS, HAD I KNOWN WHAT WAS TO BE INFLICTED UPON ME, ALL THAT MY COUNTRY WAS TO SUFFER, ALL THAT OUR POSTERITY WAS TO ENDURE, I WOULD DO IT ALL OVER AGAIN.”

-PRESIDENT JEFFERSON DAVIS-

“DUTY IS THE MOST SUBLIME WORD IN OUR LANGUAGE. DO YOUR DUTY IN ALL THINGS. YOU CANNOT DO MORE. YOU SHOULD NEVER WISH TO DO LESS.”

-GENERAL
ROBERT E. LEE-

JOHN H. REAGAN CAMP DECEMBER MEETING

Since we have so many attend the meeting before Christmas, the decision was made to move the location to the Museum of East Texas Culture to ensure we would have enough room for everyone. It is a good thing that we did! There were 37 in attendance at our December meeting, and we had a great time together. The night started off with a delicious meal which consisted of turkey, ham, Little Mexico enchiladas, deviled eggs, broccoli & rice casserole, hash brown casserole, dressing, turnip greens, and more! There was also more desserts that can be listed, and they were all very tasty! It was a great night of fun where we enjoyed eating and visiting with good friends while remembering how good the Lord has been to us. Our next meeting will be January 17, 2019 at our usual location at the Commercial Bank of Texas. We hope everyone has a Merry Christmas and a Happy New Year!!

JOHN H. REAGAN CAMP DECEMBER MEETING ENTERTAINMENT BY DAN MANUEL

Dan Manuel, local minister and producer/director of the Dogwood Jamboree, provided the entertainment for the December meeting for the John H. Reagan Camp. As always, he put on an excellent show as he sang Christmas songs and some of the old classics. Dan is quite a singer in his own right, but he is also able to impersonate other singers. We heard him impersonate Willie Nelson, Johnny Cash, Marty Robbins, and Julio Iglesias while entertaining the crowd of 37 who were in attendance. This is the 4th year in a row for Dan to provide the entertainment for the Christmas party, and we really appreciate his willing to take the time to do this for us. He is an awesome entertainer, and he did a great job!!!

JOHN H. REAGAN CAMP 2019 JOHN H. REAGAN CAMP OFFICERS

The John H. Reagan Camp officers for 2019 will be the same as 2018 with the exception of the addition of Andrew Petty as Quartermaster. The officers were announced at the December meeting. The officers for 2018 are:

Commander -	Richard Thornton
1st Lieutenant -	David Franklin
2nd Lieutenant -	Calvin Nicholson
Adjutant/Treasurer -	Dan Dyer
Sgt.-at-Arms -	Doug Smith
Quartermaster -	Andrew Petty
Chaplin -	Dwight Franklin
Judge Advocates -	Martin Lawrence

At left:

Quartermaster Andrew Petty is sworn in by 1st Lieutenant David Franklin and Commander Richard Thornton as 2nd Lieutenant Calvin Nicholson looks on.

A GREAT WAY TO ENSURE THAT YOUR ANCESTOR'S SERVICE AND HONOR IS NOT FORGOTTEN

Many Americans have forgotten that freedom isn't free at all. There have been hundreds of thousands of Americans who have willingly given their life for their country so that we could continue to have the rights of free men. But there is a group of people in our country who have decided that they have the right to take away the rights of others, especially if those others do not agree with their agenda. These people have no respect for the true history of anything that goes against what they want. Although they cannot change true history, they are changing the history books and in so doing are changing what people are taught about the history of our country. These people don't care if they are dishonoring our Confederate ancestors. They care nothing about our ancestor's service. Do you care about preserving your ancestor's service? If so, you can do so by having his service noted in the Confederate Veteran's Memorial Plaza with a paver that will include his name and service information on it for only \$50. It will last for years and years to come and will let countless people see his name and information. It is a wonderful way to give him the recognition that he deserves.

SAMUEL R. CORN CO B 33RD ALA. INF CSA	PVT. DAVID A. BRAY CO H 34TH GA. INF CSA	O. M. ROBERTS CAMP 178 - SCV WAXAHACHIE, TEXAS	UPSHUR COUNTY PATRIOTS CAMP 2109 GILMER, TEXAS	PRIMUS KELLY BODY SERVANT GRIMES COUNTY
GEN. HORACE RANDEL CAMP # 1533 CARTHAGE, TEXAS	ERASTUS W DAVIS 31ST MISS INFANTRY 1825-1862	WILLIAM A LOYD 30TH TEXAS CAVALRY COMPANY F PRIVATE	1ST LT. LEWIS P. BROOKS CO. B /7TH GA REGT	ROGER O. MILLS CHAPTER 2466 UDC
PVT. JOHN LAND 54TH GA. INF CO H RUSSELL GUARDS	1ST LT. LEWIS P. BROOKS CO. B 7TH GA REGT	PVT THOMAS M. LORD CO L MARTIN-HOWELL G & LT ART. CSA	CPL J RILEY PATTY 59TH TN MTD INF. CO. A	MARY WEST #26 UDC WACO, TEXAS
PVT T. JEFF PARKS 22ND TX INFANTRY CO K	TERRY LEE HULSEY FOR 24 GA CO I PVT JOHN MCAFEE HULSEY	JAMES HALL BENDY PVT CO. A 25 TEXAS CAV. CSA	JOHN A. BUCHANAN SERGEANT CO H 27TH MISS INFANTRY	JOEL S. WALTERS PRIVATE CO C 12TH MISS INFANTRY
PVT W.C. HERRING 12TH TX INFANTRY CO K	JOHN PINKNEY MANN PVT. CO. K 13 TEXAS CAV. CSA	WILLIAM H L WELLS VA LIGHT ARTILLERY WELLS CLAY PLANO	WILLIAM L. WALTERS PRIVATE CO K 37TH MISS INF REGT	JESSIE C. ROBERTS 1ST LIEUTENANT 20TH TEXAS CAVALRY

ROBERT E. LEE CALENDAR

DECEMBER

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						1 Dec, 1866— To Markie Our communication with the world beyond the Mountains is reduced to one stage a day & the tri-weekly packet boat.
2 Dec, 1862 - to wife I tremble for my country when I hear of confidence expressed in me. I know too well my weakness & that our only hope is in God.	3 Dec, 1860 - to Rooney As an American citizen I prize the Union very highly & know of no personal sacrifice that I would not make to preserve it, save that of honour.	4 Dec, 1863 - I believe a kind God has ordered all things for our good.	5 Dec, 1860 - to Custis The education of a man or woman is never completed till they die. There is always before them much to lean & more to do.	6 Dec, 1846 - To Wife I am one of those silly persons when I have anything to do I can't rest satisfied till it has been accomplished.	7 undated - To Wife It is satisfactory always to have facts to go on; they restrain supposition & conjecture, confirm faith, & bring contentment.	8 undated - With a grateful heart I thank him for his preservation of you thus far & trust to his mercy and kindness for the future.
9 Dec, 1869 - While moderation & temperance in all things are commendable & beneficial, abstinence from spirituous liquors is the best safeguard of morals and health.	10 undated - I shall think of you & my grandson very often during the season when families are united & though absent from you in person, you will always be present in mind.	11 undated - to S.G. Miller Practice habitual temperance, so that you may form the habit in youth & not feel the inclination to depart from it in manhood.	12 Dec, 1851 - To Custis Do your best, and I shall be satisfied.	13 Dec, 1862 - at Mary's Heights It is well that war is so terrible; we should grow too fond of it.	14 Dec, 1860 - to Custis Pay all your debts as soon as possible	15 Dec, 1866 - to Fitzhugh I know of no fitter resting place for a soldier than the field on which he has nobly laid down his life.
16 undated - to wife I expect to die a pauper & I see no way of preventing it. So that I can get enough for you & the girls I am content.	17 undated - to a friend If I could only have my children around me, I could be happy	18 Dec, 1869 - to son I must begin by wishing you a pleasant Christmas & many Happy New Years, & may each succeeding year bring to you & yours increasing happiness.	19 undated - to Mildred I trust many of you will be assembled around the family hearth at dear Arlington for another Christmas. Though absent, my heart will be in the midst of you.	20 undated - to Mildred I hope you will find time to read & improve your mind. Read history, works of truth. Get correct views of life & learn to see the world in its true light.	21 Dec, 1866 - to daughter Mildred Experience will teach you that you will never receive such a love as is felt for you by your father and mother.	22 Dec, 1866 - If I was an artist I would draw a true picture of Traveller. Such a picture would inspire a poet. But I am no artist & can therefore only say he is a Confederate grey.
23 undated - I shall think of you on that holy day & shall pray to the God of heaven to shower his blessings upon you in this world & to unite you all in his courts in the world to come.	24 Dec, 1846 - to sons I hope Santa Claus will fill Rob's stocking tonight; that Mildred's, Agnes's & Anna's may break down with good things. If he only leaves for you one half of what I wish, you will want for nothing.	25 Dec, 1862 - to Mildred You must study hard, gain knowledge & learn your duty to God & your neighbor; that is the great object of life.	26 undated - Occupy yourself in aiding those more helpless than yourself.	27 Dec, 1863 - to M. Stuart Thus is link by link the strong chain broken that binds us to earth & our passage soothed to another world.	28 undated - to Custis There is nothing so military as labour & nothing so important to an army as to save the lives of its soldiers	29 Dec, 1863 - The object of this life is to prepare for a better and brighter world.
30 Dec, 1864 - to Wife I pray daily & almost hourly to our Heavenly Father to come to the relief of you & our afflicted country.	31 undated - to a student We cannot undo the past; that is forever gone; but the future is in our hands.					

TEXAS CIVIL WAR HISTORY

[HTTP://THOMASLEGION.NET/AMERICANCIVILWAR/TEXASCIVILWARHISTORY.HTML](http://thomaslegion.net/Americancivilwar/TexasCivilWarHistory.html)

The Republic of Texas was admitted to the Union as the 28th U.S. state on December 29, 1845. Texas shares an international border with the Mexican states of Chihuahua, Coahuila, Nuevo León and Tamaulipas to the south, and borders the US states of New Mexico to the west, Oklahoma to the north, Arkansas to the northeast and Louisiana to the east.

Spanish conquistadors (conquerors) first arrived in the region now known as Texas in 1519, finding the region populated by various Native American tribes. During the period from 1519 to 1848, all or parts of Texas were claimed by six countries: France, Spain, Mexico, the Republic of Texas, the United States of America, as well as the Confederate States of America in 1861–65. (See also [Texas History Homepage](#).)

No single culture was dominant in the present-day Texas region and many different peoples inhabited the area. Native American tribes that lived inside the boundaries of present-day Texas include the Alabama, Apache, Atakapan, Bidai, Caddo, Coahuiltecan, Comanche, Cherokee, Choctaw, Coushatta, Hasinai, Jumano, Karankawa, Kickapoo, Kiowa, Tonkawa, and Wichita.

During the nineteenth century, as part of the Cotton Kingdom, planters in parts of Texas depended on slave labor. In 1860, according to the US census, Texas had a total population of 604,215, of which 182,566 were enslaved. In the statewide election on the secession ordinance, Texans voted to secede from the Union by a vote of 46,129 to 14,697 (a 76% majority). The Secession Convention immediately organized a government, replacing Sam Houston when he refused to take an oath of allegiance to the Confederacy.

Texas declared its secession from the United States on February 1, 1861, and joined the Confederate States of America on March 2, 1861. On February 16, 1861, U.S. General David E. Twiggs, commander of Federal forces in Texas, surrendered the United States arsenal in San Antonio to secessionist volunteers led by the famed Texas Ranger Ben McCulloch, along with all additional army posts and property in Texas. Twiggs ordered all 3000 Army troops stationed in Texas – mostly in defense of the Indian frontier – to march to the coast to be evacuated. Texas, now firmly in Confederate control, also took possession of thousands of U.S. Army muskets and ammunition. Twiggs, deemed a traitor by Washington, soon joined the Confederate Army.

During the American Civil War (1861-1865), Texas excelled at supplying soldiers and cavalry units for the Confederacy. The Lone Star State was mainly a "supply state" for the Confederate forces until mid-1863. Subsequently, Union forces captured various points of the Mississippi River, thus making large movements of men, horses or cattle impossible. Some cotton was sold in Mexico, but most of the crop became useless because of the Federal naval blockade of Galveston and other ports.

Before the war, Galveston was the only major business center in Texas. Enjoying a luxurious lifestyle compared with the rest of frontier Texas, the city was the export point for most of the cotton in Texas along with other products like sugar and molasses. But by 1862, the federal navy had blockaded the Texas coast. Galveston was withering. The city's residents were ordered to evacuate in May 1862, along with their livestock and supplies. Many crowded into refugee camps in Houston along with hundreds who had fled the war in Louisiana.

Federal attacks on Corpus Christi, Sabine Pass, and Beaumont set the stage for the events of October 4, 1862, when Federal warships sailed into Galveston Harbor and seized control of the defenseless city. By Christmas Day, when 260 Massachusetts infantrymen began an occupation of the waterfront, Galveston was all but a ghost town. In a dramatic reversal of fortunes, however, Confederate forces staged a surprise invasion on New Year's Day, 1863, leading thousands of troops into town over the abandoned railroad bridge to the mainland. In a coordinated operation, two Confederate gunboats fought to an unlikely victory over six Union ships in Galveston Harbor. The audacious recapture of Galveston exhilarated Texas and made heroes of the men who participated. From the Federal perspective, it was one of the great debacles of the war.

Texas regiments fought in every major battle throughout the war. The last battle of the American Civil War, the Battle of Palmito Ranch, was fought in Texas on May 12, 1865.

JOHN H. REAGAN CAMP

TEXAS CIVIL WAR HISTORY IN DECEMBER

From the Texas State Historical Association— <https://texasdaybyday.com/#feedCarousel>

On December 2nd, 1862, the Confederate government issued \$100 notes bearing a portrait of the renowned Southern beauty Lucy Pickens. Lucy Holcombe was born in 1832 in Tennessee. Between 1848 and 1850 the Holcombes moved to Wyalucing plantation in Marshall, Texas. Lucy became highly acclaimed throughout the South for her "classic features, titian hair, pansy eyes, and graceful figure." In the summer of 1856 she met Francis Wilkinson Pickens, twice a widower and twenty-seven years her senior. Her acceptance of his marriage proposal, it is said, hinged on his acceptance of a diplomatic post abroad. President James Buchanan appointed him ambassador to Russia, and Pickens and Lucy were wed in 1858 at Wyalucing. Lucy was a favorite at the Russian court, but Pickens resigned his diplomatic post

in anticipation of the outbreak of the Civil War. Upon his return home he was elected governor of South Carolina. By selling the jewels that had been given her in Russia, Lucy helped outfit the Confederate Army unit that bore her name, the Lucy Holcombe Legion. Her portrait was also used on the one-dollar Confederate notes issued on June 2, 1862 and 1863, and the \$100 bill of 1864. She was the only woman to appear on Confederate currency. She died in 1899.

On December 6th, 1889, Jefferson Davis, former president of the Confederate States of America, died in New Orleans. Davis, born in Kentucky in 1808 but later a senator from Mississippi, was first in Texas as an army officer during the Mexican War in 1847 with Zachary Taylor's force on the Rio Grande. In 1854, while Davis was United States secretary of war, he recommended the Texas or thirty-second-parallel route for construction of a railroad to the Pacific Ocean, and in 1856 he sent camels to Camp Verde to test the animals' suitability as military transportation. After Reconstruction a movement was launched in Dallas to purchase a homestead for Davis and invite him to move to Texas. In 1875 he was offered the presidency of the newly established Agricultural and Mechanical College of Texas. In declining the appointment, he wrote of his hopes of revisiting Texas, but he never did so.

On December 16th, 1863, Confederate colonel Sul Ross assumed command of a brigade formed from the Third, Sixth, Ninth, and Twenty-seventh Texas Cavalry regiments, and the men in these units thereafter fought together as Ross's Brigade. Lawrence Sullivan Ross was born in Iowa in 1838; his family moved to Texas a year later. He realized his early ambition to become an Indian fighter like his father, Shapley Ross, when he served in campaigns with the Texas Rangers against the Comanches in 1858 and 1860; in the latter year he led the raid that resulted in the recapture of Cynthia Ann Parker. With the coming of the Civil War he joined the Confederate forces and rose to command the Sixth Texas Cavalry. He was promoted to the rank of general soon after taking command of Ross's Brigade. Under his able leadership, his brigade saw action in the Atlanta and Franklin-Nashville campaigns, although Ross was in Texas on furlough when his men surrendered at Jackson, Mississippi, in May 1865. After the war he served Texas as a state senator and then as governor from 1886 to 1891.

December 21, 1861: On this day in 1864, the state legislature established the Frontier Regiment to patrol west of the line of settlements from the Red River to the Rio Grande. Less than a month later, the Confederate Congress authorized the secretary of war to receive the regiment into Confederate service for the protection of the Indian frontier of Texas. President Jefferson Davis vetoed the bill, however, because it withheld the control of the executive of the Confederate States over the troops. In early 1863, after James E. McCord replaced James M. Norris as commander. State authorities finally transferred the regiment to Confederate control in 1864, but only after the legislature approved the establishment of the Frontier Organization to ensure the continued protection of the frontier. During the last eighteen months of the Civil War, the regiment increasingly devoted itself to enforcing Confederate conscription laws, arresting deserters, and tracking down renegades and outlaws.

CONFEDERATE VETERANS MEMORIAL PLAZA INFORMATION

The Confederate Veterans Memorial Plaza had the official opening and dedication on April 13, 2013. It is a beautiful Memorial to the Confederate Veterans. Although it is open for visitors, there is still room along the sidewalks for you to purchase a brick paver in the name of your confederate ancestor. This will ensure that your ancestor's service to the confederacy will not be forgotten, but will be remembered for years to come. If you would like to make a donation for a paver, please contact Dan Dyer at E-mail: danielyer497@yahoo.com or Phone: (903) 391-2224

Would you like to honor you ancestor? There is still room in the plaza for you to have a paver with your ancestor's name and military information. You can also acquire a paver in the name of your SCV Camp.

JOHN H. REAGAN CAMP #2156

c/o Dan Dyer, Adjutant/Treasurer
Palestine, Texas 75802
E-mail: danielyer497@yahoo.com
Phone: (903) 391-2224

Richard Thornton
Palestine, Texas
E-mail: tx_tsar@hotmail.com
Phone: 903-729-3864

Dwight Franklin, Chaplain/Newsletter
Editor: dwightfranklin1@yahoo.com

Please visit our website @

www.reaganscvcamp.org

The citizen-soldiers who fought for the Confederacy personified the best qualities of America. The preservation of liberty and freedom was the motivating factor in the South's decision to fight the *Second American Revolution*. The tenacity with which Confederate soldiers fought underscored their belief in the rights guaranteed by the Constitution. These attributes are the underpinning of our democratic society and represent the foundation on which this nation was built.

Today, the **Sons of Confederate Veterans** is preserving the history and legacy of these heroes, so future generations can understand the motives that animated the Southern Cause.

The SCV is the direct heir of the United Confederate Veterans, and the oldest hereditary organization for male descendants of Confederate soldiers. Organized at Richmond, Virginia in 1896, the SCV continues to serve as a historical, patriotic, and non-political organization dedicated to ensuring that a true history of the 1861-1865 period is preserved.

Membership in the **Sons of Confederate Veterans** is open to all male descendants of any veteran who served honorably in the Confederate armed forces. Membership can be obtained through either **lineal or collateral** family lines and kinship to a veteran must be **documented genealogically**. The minimum age for full membership is 12, but there is no minimum for Cadet membership. **Friends of the SCV** memberships are available as well to those who are committed to upholding our charge, but do not have the Confederate ancestry.

THE CHARGE TO THE SONS OF CONFEDERATE VETERANS

"To you, Sons of Confederate Veterans, we will commit the vindication of the cause for which we fought. To your strength will be given the defense of the Confederate soldier's good name, the guardianship of his history, the emulation of his virtues, the perpetuation of those principles which he loved and which you love also, and those ideals which made him glorious and which you also cherish."

Lt. General Stephen Dill Lee, Commander-in-Chief

United Confederate Veterans

New Orleans, Louisiana, April 25, 1906.

Camp meetings: 3rd Thursday Each
Month - 06:30 PM
Snacks served at each meeting.

Commercial Bank of Texas on the
corner of N. Mallard & E. Lacy Street

The Bank is located just south of the
Anderson County Courthouse
Annex.