

Glenn Rites Held At Jenkinsville

Jenkinsville (Special) — James Gladney Glenn, 59, died at his resident 1 n Wenatchee, Wash., Jan. 19, after suffering a heart attack.

He was a native of Fairfield County, son of the late David L. Glenn, Sr., and Clara Yarborough Glenn. He was the owner of an auto repair shop in Washington.

Survivors include two sisters, Mrs. Vivian Jeter and Miss Kitty Glenn of Jenkinsville; two brothers, John M. Glenn of Jenkinsville and Henry Y. Glenn of Savannah, Ga.

Funeral services were conducted at 3 p.m. Monday, Jan. 26, from the Glenn family residence near Jenkinsville by the Rev. J. H. Reed, pastor of the Little River Baptist Church, assisted by the Rev. L. K. Martin. Burial was in Glenn Family Cemetery.

Active pallbearers were six nephews.

Mrs. Gordon, 86, Winnsboro Native, Dies in Rome, Ga.

Mrs. Jessie Jennings Gordon, 86, died early Monday in a hospital in Rome, Ga., where she had been a patient for a few days. She had been in declining health for some time.

Mrs. Gordon was the daughter of the late Captain and Mrs. Robert H. Jennings of Winnsboro, and was the last member of two well known Fairfield County families.

Funeral services were to be conducted from the First Methodist Church in Rome on Tuesday.

Surviving are her husband, J. Bailey Gordon, a daughter, Miss Leonorah Gordon, a son, Jennings Gordon, two grandchildren, and several great-grandchildren, and a number of nieces and nephews.

Mrs. Ruth Hartin, Of Ridgeway, Dies April 8, Columbia

Mrs. Ruth Lewis Hartin, 76, widow of the Rev. William McCants Hartin of Ridgeway, died early Wednesday, April 8, in a Columbia nursing home.

She was born in Chatham, Va., and was a graduate of the University of Virginia where she was a music major. She taught music in Virginia and in South Carolina and was teaching in Society Hill at the time of her marriage to the late Rev. Mr. Hartin.

Mrs. Hartin was a member of Ridgeway Baptist Church.

Surviving are a daughter, Miss Frances Virginia Hartin, Columbia; and a number of nieces and nephews.

Graveside services were held in Aimwell Cemetery, Ridgeway, Thursday afternoon at 4 o'clock, conducted by the Rev. J. W. Gardner.

Active pallbearers were Louis Coleman, Baxter Jones, Joseph Van, Verli Barnett, Ellis Per-

Mrs. Gresham, 45, Dies Following an Extended Illness

Mrs. Myrtle Lee Bairefoot Gresham, 45, died at her home Tuesday afternoon after six and one-half years of lingering illness.

She was born at Pelion, daughter of the late Josephine Morgan and George W. Bairefoot, and retired from the United States Rubber Co. in December, 1952. She attended the First Church of the Nazarene, and was a member of the Baptist Shut Ins Club.

Survivors include her husband, Otha Berry Gresham of the home, and one adopted son, Johnny White of Winnsboro; three sisters, Mrs. Tom Enloe of Winnsboro, Mrs. Carrie Belle Goff of Gilbert, and Mrs. Estelle Miles of Batesburg; three brothers, the Rev. Tom Bairefoot of Winnsboro, Manuel Bairefoot of Ehrhardt and Grady Bairefoot of Darlington.

Funeral services will be conducted at 4 p.m., Thursday from the First Church of the Nazarene by the Rev. E. N. Gunter and the Rev. J. H. Ellenburg.

Interment will be in Winnsboro Mills Cemetery.

Active pallbearers will be six nephews: W. T. Bairefoot, Larry Bairefoot, James White, Clarence Bairefoot, Bud Ferguson and Clifford Oliver.

Mrs. Harris, 32, Dies in Columbia

Mrs. Christine Harris, 32, of 5202 Main St., Columbia, died Sunday morning at the Columbia Hospital following an illness of several years.

Mrs. Harris was born May 25, 1927, in Fairfield County, the daughter of Mr. and Mrs. Frank H. Harwell. Originally from Winnsboro, she had lived in Columbia for the past 12 years. She was a member of Crescent Hill Baptist Church.

Survivors include her parents, Mr. and Mrs. Frank H. Harwell of Columbia; one daughter, Miss Betty Jean Harris of Columbia; one son, Willie C. Harris, Jr., of Columbia; four sisters, Miss Josephine Harwell, Miss Robbie Ann Harwell, Miss Mary Harwell, and Mrs. Ethel Medley, all of Columbia; four brothers, Frank H. Harwell, Jr., of Ridgeway, Charles Harwell, Wesley L. Harwell, and J. T. Harwell, all of Columbia, and a number of other relatives.

Sister of Mrs. Fate Thornton Dies, Columbia

Mrs. Cora Mae Newman Hood, 55, of 5502 Fairfield Road, Columbia, died Tuesday morning at her home.

She was born in Richland County, the daughter of John Riley Newman and the late Elizabeth Wilson Newman. She was a member of Eau Claire Baptist Church.

Surviving are her husband, Ollie N. Hood; a daughter, Mrs. Dorothy Sturkie; two grandchildren, Wyman Russell Sturkie and Valerie Lee Sturkie; her father, John Riley Newman; a sister, Mrs. Alma Thornton, Winnsboro; seven brothers, Sam Newman, Murphy New-

John Gresham, 52, Dies at Hospital

John Ivy Gresham, 52, of Simpson died Wednesday morning, April 15, in the Fairfield County Memorial Hospital after a sudden illness.

He was born in Jones County, Ga., the son of Mrs. Sallie Mercer Gresham and the late John Harris Gresham. He was an employee of the B and S Motor Service, on Columbia Road, until his retirement due to illness.

Survivors include an adopted daughter, Miss Barbara White; his mother, of Winnsboro; four sisters, Mrs. Fannie Connor and Mrs. Myrtis Bairefoot, both of Winnsboro. Mrs. Pearl Foutz Blackstock and Mrs. Carrie Lane of West Columbia, and four brothers, Bennie, Bill and Otha Gresham, all of Winnsboro, and Tommy Gresham of Forsyth, Ga.

Funeral services were conducted at 4 p.m. Thursday from the Pilgrim Holiness Church by the Rev. R. E. Smith, assisted by the Rev. Howard Smith. Interment followed in the Winnsboro Mills Cemetery.

Active pallbearers were Clarence Bairefoot, W. H. Bairefoot, Larry Bairefoot, Clifford Oliver, James Ferguson and James White. The honorary escort was composed of Alvin Jeffers, King Skipper, Joe Beckham, Gary F. Bass, Sr., Preston Wilson, W. C. Waters, Alvin Brinson and Bill Raines.

J. R. Henderson Dies in Charlotte

Brother of Winnsboro Man Was Noted Cartoonist.

CHARLOTTE, AUG. 8 — James Rutledge Henderson, Sr., 62, of 2409 Charlotte Dr. died Friday in a local hospital. Mr. Henderson was sales manager, vice-president and a member of the board of directors of Parks-Cramer Co.

As a young man Mr. Henderson attained national prominence as a cartoonist, his work appearing in many metropolitan as well as local publications. In middle life he became associated with the Parks-Cramer Engineering Department where he was instrumental in developing certain of that company's innovations in the humidifying field which applied to the textile industry both here and abroad.

He was known in North Carolina as an excellent amateur golfer, winning many cups and honors. Mr. Henderson also enjoyed hunting, having pursued that sport ardently in both Carolinas.

He was born in Spartanburg, the son of Dr. J. R. Henderson. His mother was Ida Margaret Briggs of Clarendon County. Mrs. T. K. McDonald and Mrs. Foster Blackwell, of Winnsboro, are cousins.

Mr. Henderson was a member of the Covenant Presbyterian Church, Myers Park County Club and the Chamber of Commerce. Otterbien College, Westerville, Ohio, was his alma mater.

Survivors include his wife; two daughters, Mrs. John E. Wood, Miss Carol Henderson both of Charlotte; a son, James R. Henderson, Jr., of Norfolk, Va.; three brothers, Louis W. Henderson of Florence, S. C., Russell S. Henderson of Winnsboro, Thomas B. Henderson of Charlotte; two sisters, Mrs. Margaret H. Ross of Charlotte and Mrs. Robert J. Ingram of Avondale Estates, Ga.

Rev. Hartin, 86, Ridgeway Native, Dies in Columbia

The Rev. William McCants Hartin, 86, of Ridgeway, died at a Columbia hospital Saturday morning after several months illness. He was born January 1, 1873 in Ridgeway.

He was a son of the late Frances Rhine Hartin and the Rev. Hilliard Hartin. He was a member of the Ridgeway Baptist Church.

He received his A.B. and M.A. from Furman University, attended John Hopkins University and was a graduate of the Louisville Seminary. For many years, he was a pastor of the Welch Neck Baptist Church at Society Hill.

He taught at Howard College, Birmingham, Ala., Carson-Newman University, Jefferson City, Tenn., and Maxton Junior College, Maxton, N. C. He retired about 20 years ago.

Survivors include his widow, Mrs. Ruth Lewis Hartin; a daughter, Miss Frances Virginia Hartin, Columbia; a niece, Mrs. J. Wes Wilks, Columbia, and a nephew, S. E. Hartin.

Services were held at 4 o'clock Sunday afternoon at Ridgeway Baptist Church conducted by the Rev. J. W. Gardner. Interment was in Aimwell Cemetery, Ridgeway.

Active pallbearers were Joseph Crumpton, James Edmunds, Verlin Barnett, Ellis Perry, Robert Thomas and Jack Boyd.

J. E. Hinnant, Winnsboro Native Dies at Age of 90

News was received at Batesburg Friday of the death of Joseph Edward Hinnant, 90, at the home of his son, Dr. John F. Hinnant, at Chincoteague, Va., where he made his home since the death of his wife, Mr. Mary Cornelia Hite Hinnant.

Mr. Hinnant had been in failing health for several years. He was born in Winnsboro, son of Capt. John Alexander Hinnant and Margaret Elizabeth Willingham Hinnant. He moved to Batesburg soon after he was married in 1897. He was an employee of the Batesburg Post Office and was the first city mail carrier out of that office. Mr. Hinnant was a member of the Batesburg Baptist Church and a former deacon.

In addition to his son, survivors include two daughters, Mrs. Ruth Hinnant Wooten of Hamlet, N. C., and Mrs. Marian Hinnant Petree of Carthage, N. C.; nine grandchildren and seven great-grandchildren; and two brothers, Fletcher E. Hinnant of Columbia and John H. Hinnant of Eutawville. Another brother, A. J. ("Mike") Hinnant, died at the Fairfield Memorial Hospital last summer.

After a brief funeral service in Chincoteague, the body was brought to the Batesburg Funeral Home on Saturday. Final services were conducted from the funeral home of 2 p.m. Sunday by Dr. L. E. Smith. Interment was in the Batesburg Cemetery.

Deacons of the First Baptist Church served as pallbearers.

Mrs. Dan Hollis Dies at Hospital

Mrs. Rosa Tennant Hollis, 72, died at the Fairfield County Memorial Hospital at 7 o'clock Sunday evening after a two days illness.

She was born in Winnsboro, daughter of the late Benjamin G. Tennant and Rosannah Boyd Tennant. She was a member of Sion Presbyterian Church.

She was the widow of Dan J. Hollis, Winnsboro magistrate, who died in 1952.

Survivors include one daughter, Miss Sarah Katharine Hollis of the home; one niece, whom she raised, Mrs. J. Edwin Stevenson, and one sister, Mrs. Johnnie T. Stover of Winnsboro.

Funeral services were conducted at 4 o'clock Tuesday afternoon from the Sion Presbyterian Church by her pastor, the Rev. Robert E. Smith. Interment was in the Presbyterian Cemetery.

Active pallbearers were six nephews: Gene Stover, Erwin Cathcart, Woodward Hollis, Jr., Otto Ray, Jr., Marcus Ray and Ulysses Ray.

The honorary escort was composed of the elders and deacons of Sion Presbyterian Church.

of Lancaster; S-sn Lewis C. Still, Jr., of Portsmouth, Va.; Ervin B. Cathcart, C.R.M., of Charleston; Mr. and Mrs. Otto Ray, Jr., Mr. and Mrs. J. W. Ray and Marcus Ray, all of Columbia; Mrs. C. B. Kelly of Blythe-wood; Gene Stover of Richmond, Va.; Mr. and Mrs. Charles Cathcart of Whitmire; and Mrs. Harry V. Mills of Camden.

Mrs. Hollis, 30, Dies as Result Train-Car Crash

Mrs. Maedee Rutland Hollis, 30, died at the Fairfield County Memorial Hospital Friday morning (Christmas Day) of injuries received in an auto-train wreck Thursday night, at a crossing just south of Winnsboro city limits.

Mrs. Hollis was born in Winnsboro, daughter of Mrs. Jennie Lowe Rutland and the late Benjamin Rutland. She was a member of the Sion Presbyterian Church, where she was a primary department Sunday School teacher, and was chairman of Circle No. 5, a Brownie Scout leader and a member of the Winnsboro Woman's Club.

Survivors include her husband, Thomas Woodward Hollis, Jr., and two children, Patricia Ann Hollis and Thomas Woodward Hollis, III, all of Winnsboro; one sister, Mrs. Deette Walker of Winnsboro, and two brothers, Leonard Rutland of Milton, Fla., and John T. Rutland of Warmick, Va.; her paternal grandmother, Mrs. Nettie Rutland of Winnsboro and 12 nieces and nephews.

Funeral services were conducted Sunday afternoon from the Sion Presbyterian Church by her pastor, the Rev. Robert E. Smith. Interment was in the Oakland Cemetery in Winnsboro.

Active pallbearers were Edwin Stevenson, Joe McFadden, Frank McFadden, W. T. Reid, Buddy Brooks, Grady McDaniel. The honorary escort was composed of J. B. Hegler, Hamp McLendon, John Cathcart, Tommy Hinson, M. E. Wright, David Patrick, Ernest Walker, Paul Brigman, Albert Edenfield, A. Dean Boggs, Dr. R. R. McMeek-