

United States Department of the Interior
National Park Service

National Register of Historic Places
Inventory—Nomination Form

See instructions in *How to Complete National Register Forms*
Type all entries—complete applicable sections

For NPS use only	
received	_____
date entered	_____

1. Name

historic Mills-Screven Plantation

and/or common Hilltop

2. Location

street & number South side SR 1506, opposite jct. _____ not for publication
with SR 1509

city, town Tryon _____ vicinity of Congressional District: Eleventh

state North Carolina code 037 county Polk code 149

3. Classification

Category	Ownership	Status	Present Use
<input type="checkbox"/> district	<input type="checkbox"/> public	<input checked="" type="checkbox"/> occupied	<input type="checkbox"/> agriculture
<input checked="" type="checkbox"/> building(s)	<input checked="" type="checkbox"/> private	<input type="checkbox"/> unoccupied	<input type="checkbox"/> commercial
<input type="checkbox"/> structure	<input type="checkbox"/> both	<input type="checkbox"/> work in progress	<input type="checkbox"/> educational
<input type="checkbox"/> site	Public Acquisition	Accessible	<input type="checkbox"/> entertainment
<input type="checkbox"/> object	<input type="checkbox"/> in process	<input checked="" type="checkbox"/> yes: restricted	<input type="checkbox"/> government
	<input type="checkbox"/> being considered	<input type="checkbox"/> yes: unrestricted	<input type="checkbox"/> industrial
	N/A	<input type="checkbox"/> no	<input type="checkbox"/> military
			<input type="checkbox"/> museum
			<input type="checkbox"/> park
			<input checked="" type="checkbox"/> private residence
			<input type="checkbox"/> religious
			<input type="checkbox"/> scientific
			<input type="checkbox"/> transportation
			<input type="checkbox"/> other:

4. Owner of Property

name Mr. and Mrs. David Terwilliger

street & number P. O. Box 996

city, town Tryon _____ vicinity of state North Carolina 28782

5. Location of Legal Description

courthouse, registry of deeds, etc. Polk County Courthouse

street & number

city, town Columbus _____ state North Carolina 28722

6. Representation in Existing Surveys

title N/A has this property been determined eligible? yes no

date _____ federal _____ state _____ county _____ local

depository for survey records N/A

city, town / _____ state

7. Description

Condition		Check one	Check one
<input checked="" type="checkbox"/> excellent	<input type="checkbox"/> deteriorated	<input type="checkbox"/> unaltered	<input checked="" type="checkbox"/> original site
<input type="checkbox"/> good	<input type="checkbox"/> ruins	<input checked="" type="checkbox"/> altered	<input type="checkbox"/> moved date _____
<input type="checkbox"/> fair	<input type="checkbox"/> unexposed		

Describe the present and original (if known) physical appearance

The Mills-Screven Plantation House, more commonly known today as Hilltop, stands on a rise in the center of a wooded, eleven acre tract just northeast of the mountain resort town of Tryon. The structure is distinguished by its exterior and interior Federal/Greek Revival finish, but it is especially noteworthy for its usual size; it is possibly the largest antebellum house in western North Carolina. Though the house has received some modern alterations, particularly on the interior, it retains its overall form and much of its historic finish and detail.

The size and complexity of the structure suggest that it was developed in more than one stage of construction, though the consistency of the finish obscures the exact nature of the expansion. Whatever its building chronology, the house had achieved its present configuration probably no later than the 1840s. The house is built on a long rectangular plan, under a gable roof set on an east-west axis, and rests on a fieldstone foundation. It is covered in plain weatherboard, with narrow corner boards framing the elevations. The first floor windows are generally of nine-over-nine sash, set in plain (possibly replacement) surrounds; second floor windows are six-over-six in identical frames.

The south, north, and west elevations are all treated with equal importance, if differently, and because of the setting and approach, no side could be considered the "front." The formal south elevation presents a long seven-bay facade, slightly asymmetrical, with a two-tier, three-bay, pedimented porch centered on the elevation. Fluted columns, probably mid-1920s replacements, support the porch on both levels, with a simple balustrade connecting the posts on the second level only. The tympanum of the pediment is finished with wide flush board sheathing. The entrance under the porch is a double-leaf, eight-panel door set in a fine Greek Revival surround. This is composed of symmetrically molded frames, elongated corner blocks with Greek key ornament, and a center plate above the transom with a low-pitched pyramidal panel. The transom contains diamond pattern panes.

The irregular eight-bay north elevation is fronted three-fourths of its width with a one-story shed roof porch, which is flush with the east gable end of the house. This is supported by a row of seven massive square-in-section, tapered posts. The central entrance under the porch closely resembles the south entrance, though it is enlarged to include sidelights, with the panes of the sidelights and transom divided by a pattern of narrow horizontal and vertical muntins. A second, modern glazed door opens on the porch on the right side. Beyond the right end of the porch stands an exterior, double shouldered brick chimney, now stuccoed. This is the only exterior chimney on the house, the second being an interior chimney between the two easternmost rooms.

The three-bay west gable end, which is the first view of the house seen by a visitor coming up the drive, is dominated by a monumental, full-height, Neo-classical portico supported by fluted columns. Documentary photographs show that an earlier porch here had two tiers similar to the south porch, with square-in-section posts that matched those of the north shed porch. The present portico was a mid-1920s reworking of the

United States Department of the Interior
National Park Service

**National Register of Historic Places
Inventory—Nomination Form**

Continuation sheet

DESCRIPTION

Item number 7

Page one

original porch; the original pediment was retained over the new columns, and a fanlight ventilator added to the tympanum of the pediment. The central entrance under the portico is identical to that of the north side. The second floor level was altered to provide French windows opening onto small wrought iron balconies located above the first floor windows.

The two-bay east gable end is simply finished, with a modern door and window on the first level. A one-story kitchen addition located here was removed in a 1970s renovation.

The interior has been modernized in recent years, though it retains its Federal/Greek Revival woodwork, much of which appears to have been derived from the early nineteenth century builders' guides published by Asher Benjamin. The basic plan is one of three large rooms, with a stair hall dividing the west and center rooms. Horizontal board sheathing covers the walls on all but the modernized east rooms of the first floor. Board floors remain in the west room, but the rest of the first floor has received a modern brick floor of old brick. Mantels vary in form, though all are of a transitional Federal/Greek Revival character and are related to Benjamin's designs, with such features as half-round pilasters, corner blocks (one with Greek key ornament), center plates, and molded shelves. Original doors that remain are the two vertical panel or four panel Greek Revival types. The open stair in the hall has been widened and its position altered in previous renovations. A second stair rises along the south wall from the east room to a hall on the second floor above; this stair is said to have led from the first floor center room to the second floor east room originally. Unfortunately, a previous owner removed all paint from the walls and woodwork and sandblasted the mantels in an early 1970s renovation, leaving exposed bare wood throughout the interior.

The second floor plan general follows the first, with an added partition in the center room creating a hall along the south wall ending at the top of the secondary stair and providing access to all three rooms. Modern baths and closets have been added to the second floor rooms. This level retains its original floors, baseboards, and mantels, which are a variation of those on the first floor.

Four nineteenth century outbuildings remain on the property. A stone springhouse to the south side of the main house bears the date 1850 inscribed in the lintel above the door. Near the springhouse is an unusual basin hollowed in rock, which tradition holds was fashioned by the Indians. To the east of the main house is a guesthouse composed of two outbuildings, one frame and one log moved next to it, renovated by the owners. The frame section is said to have been a slave cabin, and features a stone and brick chimney. To the west are a double pen log crib, and a larger twentieth century frame barn.

8. Significance

Period	Areas of Significance—Check and justify below			
<input type="checkbox"/> prehistoric	<input type="checkbox"/> archeology-prehistoric	<input type="checkbox"/> community planning	<input type="checkbox"/> landscape architecture	<input type="checkbox"/> religion
<input type="checkbox"/> 1400–1499	<input type="checkbox"/> archeology-historic	<input type="checkbox"/> conservation	<input type="checkbox"/> law	<input type="checkbox"/> science
<input type="checkbox"/> 1500–1599	<input type="checkbox"/> agriculture	<input type="checkbox"/> economics	<input type="checkbox"/> literature	<input type="checkbox"/> sculpture
<input type="checkbox"/> 1600–1699	<input checked="" type="checkbox"/> architecture	<input type="checkbox"/> education	<input type="checkbox"/> military	<input type="checkbox"/> social/ humanitarian
<input type="checkbox"/> 1700–1799	<input type="checkbox"/> art	<input type="checkbox"/> engineering	<input type="checkbox"/> music	<input type="checkbox"/> theater
<input checked="" type="checkbox"/> 1800–1899	<input type="checkbox"/> commerce	<input type="checkbox"/> exploration/settlement	<input type="checkbox"/> philosophy	<input type="checkbox"/> transportation
<input type="checkbox"/> 1900–	<input type="checkbox"/> communications	<input type="checkbox"/> industry	<input type="checkbox"/> politics/government	<input type="checkbox"/> other (specify)
		<input type="checkbox"/> invention		

Specific dates ca. 1820–1840 **Builder/Architect** Unknown

Statement of Significance (in one paragraph)

Sited on a large wooded tract and surrounded by several nineteenth century outbuildings, the Mills-Screven Plantation house, also known as Hilltop, is one of the largest and most unusual antebellum residences in western North Carolina. The precise dates of construction of the two-story, porticoed house remains unclear; it was possibly built for John McIntire before 1839, or for Govan Mills shortly after that date. Its size and the complexity of form and finish suggest that it was an earlier house expanded with extensive transitional Federal/Greek Revival additions by Mills after his acquisition of the property in 1839. Govan Mills, a successful planter, was a descendant of Ambrose Mills (the British loyalist who was hanged by patriots after the Battle of Kings Mountain) and a member of one of the wealthiest and most influential families in the region. After he died intestate in 1862, that portion of the property containing the house was held in estate until 1885, when it was purchased by Theodore Thomas Ballenger, a businessman, mayor of Tryon, state senator, and one of the builders of the Oak Hall Hotel in Tryon. Ballenger sold the property in 1909 to John Cleveland, who gave the house to his daughter Frances upon her marriage to William James Screven. The Screvens replaced the east double porch with a full-height Ionic portico, and made other changes. The property remained in the Screven family until 1973. The house has been rehabilitated and maintained by two separate recent owners.

Criteria Assessment:

- A. Associated with the development of the antebellum planter society of Polk County in the foothills of the Blue Ridge in western North Carolina.
- B. Associated with the life of Govan Mills, a wealthy planter and member of one of the most powerful families of western North Carolina, and Theodore Thomas Ballenger, a business and political leader of Polk County.
- C. Embodies characteristics of the antebellum architecture of western North Carolina, particularly with the fine quality interior and exterior detail of transitional Federal/Greek Revival character. In terms of sheer size, it may be the largest antebellum house in western North Carolina.

United States Department of the Interior
Heritage Conservation and Recreation Service

National Register of Historic Places
Inventory—Nomination Form

0100 1004-2013
1001-04

For HCRS use only

received

date entered

Continuation sheet HISTORICAL SIGNIFICANCE Item number 8

Page 1

Sometime between the first decade of the nineteenth century and the year 1842 Govan Mills established his residence on a plantation near the Pacolet River in what is now Polk County. The land on which he settled was owned by his father John Mills who had purchased vast tracts in the area, beginning around 1800-1810.¹ Some evidence suggests that the structure which came to be called the Govan Mills House (now located in the town of Tryon) was already standing on plat of land that John Mills purchased from one John McIntire in 1839. The deed which transferred the McIntire property was for hundreds of acres and included "the manshion [sic] house."² This building may have been the dwelling which later became the Govan Mills House, although local tradition claims that the Mills family built the structure. In any event, according to the 1842 will of John Mills, Govan Mills lived in a residence on the property of his father who gave him legal ownership in the will. Architectural features as well as the time of the land purchases by John Mills indicate that the mansion house was built sometime after the turn of the century, probably in the period 1820-1840.³

Govan Mills was a member of a large and influential family. He was a descendant of the British loyalist Colonel Ambrose Mills who, along with eight other Tories, was hanged by American patriots for his participation in the Battle of King's Mountain during the American Revolution.⁴ The father of Govan Mills came to Pacolet River area from the vicinity of Green River in what was then Rutherford County. One of Govan Mills's brothers William S. Mills held various offices in Polk County government and was a leader in securing the creation of Polk County from Rutherford first in 1847 and then again in 1855. (In 1849 the state legislature rescinded the first act creating Polk, but the law of 1855 reestablished the county.) Another brother Dr. Columbus Mills served in the state senate in 1846, 1854, and 1856. He introduced the legislation establishing the County of Polk, and the county seat of Columbus is named in honor of him. Dr. Mills also served as a Confederate surgeon during the Civil War. The community of Mills Spring near Green River is named for the Mills family who settled in the area in large numbers, and the first meeting to create Polk County was held in the home of Marville (sometimes spelled Marvil) Mills. County courts met and records were kept for time in the home of George J. Mills until a permanent courthouse was constructed in 1859. Both men held offices as county officials.⁵

Govan Mills ran a vast plantation of thousands of acres in the area of present-day Tryon. He produced a variety of crops and raised considerable livestock. He owned 33 slaves in 1860, a sizable number for western North Carolina. He also operated a tannery which served the surrounding community. Mills died intestate in 1862, and at that time the value of his plantation was estimated to be "at least ten thousand dollars." At his death the county court ordered the sale of the Pacolet River property in order to settle the estate.⁶ The administrator, however, did not sell the portion of the plantation containing the mansion house until 1895 when Thomas Theodore Ballenger purchased the tract.⁷

Ballenger was a citizen of some standing in Polk County. He was born in 1853 in South Carolina. In 1876 he married Anna Garrison whose family owned considerable land in the Pacolet River Valley including part of the Govan Mills plantation now known as the Hunting Country. After his marriage Ballenger settled in the Tryon vicinity and

**United States Department of the Interior
Heritage Conservation and Recreation Service****National Register of Historic Places
Inventory—Nomination Form**

For HCRS use only

received

date entered

Continuation sheet

HISTORICAL SIGNIFICANCE Item number 8

Page 2

engaged in the lumber business which proved profitable after the Railroad arrived in Tryon in the 1870s. In 1881-1882 Ballenger and his father-in-law John W. Garrison built Oak Hall Hotel, "the construction of which marks the beginning of Tryon as a resort." Ballenger operated the hotel but soon sold it and opened a general store which later became part of the mercantile business run by his nephew, B. L. Ballenger. Theodore T. Ballenger also served as the mayor of Tryon in the late nineteenth century and in the state senate 1903 and 1907. While in the legislature he was appointed a trustee of North Carolina State College (now North Carolina State University) and served in that capacity until 1923. He died in 1935.⁸

He had sold the Govan Mills House to John Cleveland in 1909. Cleveland had purchased already 1800 acres of the "Govan Mills place" in 1888. In 1917 Cleveland sold the tract of "500 acres more or less" then known as "Hill Top Plantation" to his daughter Frances who had recently married William James Screven.⁹ The Screvens renovated the porch by tearing away the double porch and installing large Ionic columns. The Screven family owned the house until 1973 when they sold it to Stephen Spratt, an antique dealer. Spratt uncovered many of the original features including fireplaces, walls, and floors. He has recently sold the house to David L. Terwilleger who still owns it.¹⁰

United States Department of the Interior
Heritage Conservation and Recreation ServiceNational Register of Historic Places
Inventory—Nomination Form

Continuation sheet HISTORICAL SIGNIFICANCE Item number 8

Page 3

FOOTNOTES

¹Rutherford County Deed Books (microfilm), Archives, Division of Archives and History, Raleigh, North Carolina, Deed Book 24-26, p. 267, hereinafter cited as Rutherford Deed Books.

²Rutherford Deed Book 41-42, p. 647.

³Rutherford County Will Books (microfilm), Archives, Division of Archives and History, Raleigh, North Carolina, Will Book E, 87.

⁴Robert A. Demond, The Loyalists in North Carolina During the Revolution (Durham: Duke University Press, 1940), 132.

⁵Sadie Smathers Patton, Sketches of Polk County History (Asheville: The Miller Printing Company, 1950), 25-28, 33-35, 37, 48.

⁶Eighth Census of the United States, 1860: Polk County, North Carolina, Slave Schedule, 89; Industrial Schedule, 119; Polk County Estate Records, Govan Mills, 1862, Archives, Division of Archives and History, Raleigh, North Carolina.

⁷Polk County Deed Books (microfilm), Archives, Division of Archives and History, Raleigh, North Carolina, Deed Book 12, p. 151, hereinafter cited as Polk Deed Book.

⁸Patton, Sketches of Polk County, 72-75.

⁹Polk Deed Books 35, p. 323; 8, pp. 86, 90.

¹⁰Thermal Belt News-Journal (Columbus), September 2, 1976.

9. Major Bibliographical References

See continuation sheet

10. Geographical Data

Acreage of nominated property 11.07 acres

Quadrangle name Inman, S. C.

Quadrangle scale 1:62500

UMT References

A

1	7					
3	8	8	2	7	5	
3	8	9	7	7	7	5

Zone Easting Northing

B

1	7					
3	8	8	5	7	5	
3	8	9	7	7	2	5

Zone Easting Northing

C

1	7					
3	8	8	5	7	5	
3	8	9	7	5	5	0

D

1	7					
3	8	8	2	2	5	
3	8	9	7	6	7	5

E

F

G

H

Verbal boundary description and justification

The nominated property is an 11.07 acre parcel bordering SR 1506 (see enclosed plat) and includes the house, its outbuildings, and the acreage that remains in association with the house and its landscaping.

List all states and counties for properties overlapping state or county boundaries

state	N/A	code	county	N/A	code
-------	-----	------	--------	-----	------

state	code	county	code
-------	------	--------	------

11. Form Prepared By

name/title	Michael T. Southern, Survey Specialist	Joe Mobley, Researcher
organization	Janet Hutchison, Archaeology Assistant	
organization	Survey and Planning Branch	
organization	Archaeology and Historic Preservation	date April 9, 1981
organization	Section	
street & number	N. C. Division of Archives and History	telephone 919-733-6545
street & number	109 E. Jones Street	
city or town	Raleigh	state North Carolina 27611

12. State Historic Preservation Officer Certification

The evaluated significance of this property within the state is:

national state local

As the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-665), I hereby nominate this property for inclusion in the National Register and certify that it has been evaluated according to the criteria and procedures set forth by the National Park Service.

State Historic Preservation Officer signature *William S. Price, Jr.*

title State Historic Preservation Officer date January 4, 1983

For NPS use only	
I hereby certify that this property is included in the National Register	
	date
Keeper of the National Register	
Attest:	date
Chief of Registration	

United States Department of the Interior
Heritage Conservation and Recreation ServiceNational Register of Historic Places
Inventory—Nomination Form

Continuation sheet

BIBLIOGRAPHY

Item number 9

Page 1

De Mond, Robert A. The Loyalists in North Carolina During the Revolution. Durham: Duke University Press, 1940.

Patton, Sadie Smathers. Sketches of Polk County History. Asheville: The Miller Printing Company, 1950.

Polk County Records. Archives, Division of Archives and History, Raleigh, North Carolina. Subgroups: Deeds, Estates.

Rutherford County Records. Archives, Division of Archives and History, Raleigh, North Carolina. Subgroups: Deeds, Wills.

Thermal Belt News-Journal (Columbus), September 2, 1976.

United States Bureau of the Census. Eighth Census of the United States, 1860. Polk County, North Carolina. Manuscript copy at Archives, Division of Archives and History, Raleigh, North Carolina.

4538 1/4 SE 202-SE
FIELD #12-000

UNITED STATES
DEPARTMENT OF THE INTERIOR
GEOLOGICAL SURVEY

RUTHERFORDTON 18 MI.
MILL SPRING 4.4 MI.
4554 I (LAKE LURE) 398

82° 15'
35° 15'
560 000 FEET (N.C.)
390
3890
3880
3870
3860
3850
3840
3830
3820
3810
3800
3790
3780
3770
3760
3750
3740
3730
3720
3710
3700
3690
3680
3670
3660
3650
3640
3630
3620
3610
3600
3590
3580
3570
3560
3550
3540
3530
3520
3510
3500
3490
3480
3470
3460
3450
3440
3430
3420
3410
3400
3390
3380
3370
3360
3350
3340
3330
3320
3310
3300
3290
3280
3270
3260
3250
3240
3230
3220
3210
3200
3190
3180
3170
3160
3150
3140
3130
3120
3110
3100
3090
3080
3070
3060
3050
3040
3030
3020
3010
3000
2990
2980
2970
2960
2950
2940
2930
2920
2910
2900
2890
2880
2870
2860
2850
2840
2830
2820
2810
2800
2790
2780
2770
2760
2750
2740
2730
2720
2710
2700
2690
2680
2670
2660
2650
2640
2630
2620
2610
2600
2590
2580
2570
2560
2550
2540
2530
2520
2510
2500
2490
2480
2470
2460
2450
2440
2430
2420
2410
2400
2390
2380
2370
2360
2350
2340
2330
2320
2310
2300
2290
2280
2270
2260
2250
2240
2230
2220
2210
2200
2190
2180
2170
2160
2150
2140
2130
2120
2110
2100
2090
2080
2070
2060
2050
2040
2030
2020
2010
2000
1990
1980
1970
1960
1950
1940
1930
1920
1910
1900
1890
1880
1870
1860
1850
1840
1830
1820
1810
1800
1790
1780
1770
1760
1750
1740
1730
1720
1710
1700
1690
1680
1670
1660
1650
1640
1630
1620
1610
1600
1590
1580
1570
1560
1550
1540
1530
1520
1510
1500
1490
1480
1470
1460
1450
1440
1430
1420
1410
1400
1390
1380
1370
1360
1350
1340
1330
1320
1310
1300
1290
1280
1270
1260
1250
1240
1230
1220
1210
1200
1190
1180
1170
1160
1150
1140
1130
1120
1110
1100
1090
1080
1070
1060
1050
1040
1030
1020
1010
1000
990
980
970
960
950
940
930
920
910
900
890
880
870
860
850
840
830
820
810
800
790
780
770
760
750
740
730
720
710
700
690
680
670
660
650
640
630
620
610
600
590
580
570
560
550
540
530
520
510
500
490
480
470
460
450
440
430
420
410
400
390
380
370
360
350
340
330
320
310
300
290
280
270
260
250
240
230
220
210
200
190
180
170
160
150
140
130
120
110
100
90
80
70
60
50
40
30
20
10
0
-10
-20
-30
-40
-50
-60
-70
-80
-90
-100
-110
-120
-130
-140
-150
-160
-170
-180
-190
-200
-210
-220
-230
-240
-250
-260
-270
-280
-290
-300
-310
-320
-330
-340
-350
-360
-370
-380
-390
-400
-410
-420
-430
-440
-450
-460
-470
-480
-490
-500
-510
-520
-530
-540
-550
-560
-570
-580
-590
-600
-610
-620
-630
-640
-650
-660
-670
-680
-690
-700
-710
-720
-730
-740
-750
-760
-770
-780
-790
-800
-810
-820
-830
-840
-850
-860
-870
-880
-890
-900
-910
-920
-930
-940
-950
-960
-970
-980
-990
-1000
-1010
-1020
-1030
-1040
-1050
-1060
-1070
-1080
-1090
-1100
-1110
-1120
-1130
-1140
-1150
-1160
-1170
-1180
-1190
-1200
-1210
-1220
-1230
-1240
-1250
-1260
-1270
-1280
-1290
-1300
-1310
-1320
-1330
-1340
-1350
-1360
-1370
-1380
-1390
-1400
-1410
-1420
-1430
-1440
-1450
-1460
-1470
-1480
-1490
-1500
-1510
-1520
-1530
-1540
-1550
-1560
-1570
-1580
-1590
-1600
-1610
-1620
-1630
-1640
-1650
-1660
-1670
-1680
-1690
-1700
-1710
-1720
-1730
-1740
-1750
-1760
-1770
-1780
-1790
-1800
-1810
-1820
-1830
-1840
-1850
-1860
-1870
-1880
-1890
-1900
-1910
-1920
-1930
-1940
-1950
-1960
-1970
-1980
-1990
-2000
-2010
-2020
-2030
-2040
-2050
-2060
-2070
-2080
-2090
-2100
-2110
-2120
-2130
-2140
-2150
-2160
-2170
-2180
-2190
-2200
-2210
-2220
-2230
-2240
-2250
-2260
-2270
-2280
-2290
-2300
-2310
-2320
-2330
-2340
-2350
-2360
-2370
-2380
-2390
-2400
-2410
-2420
-2430
-2440
-2450
-2460
-2470
-2480
-2490
-2500
-2510
-2520
-2530
-2540
-2550
-2560
-2570
-2580
-2590
-2600
-2610
-2620
-2630
-2640
-2650
-2660
-2670
-2680
-2690
-2700
-2710
-2720
-2730
-2740
-2750
-2760
-2770
-2780
-2790
-2800
-2810
-2820
-2830
-2840
-2850
-2860
-2870
-2880
-2890
-2900
-2910
-2920
-2930
-2940
-2950
-2960
-2970
-2980
-2990
-3000
-3010
-3020
-3030
-3040
-3050
-3060
-3070
-3080
-3090
-3100
-3110
-3120
-3130
-3140
-3150
-3160
-3170
-3180
-3190
-3200
-3210
-3220
-3230
-3240
-3250
-3260
-3270
-3280
-3290
-3300
-3310
-3320
-3330
-3340
-3350
-3360
-3370
-3380
-3390
-3400
-3410
-3420
-3430
-3440
-3450
-3460
-3470
-3480
-3490
-3500
-3510
-3520
-3530
-3540
-3550
-3560
-3570
-3580
-3590
-3600
-3610
-3620
-3630
-3640
-3650
-3660
-3670
-3680
-3690
-3700
-3710
-3720
-3730
-3740
-3750
-3760
-3770
-3780
-3790
-3800
-3810
-3820
-3830
-3840
-3850
-3860
-3870
-3880
-3890
-3900
-3910
-3920
-3930
-3940
-3950
-3960
-3970
-3980
-3990
-4000
-4010
-4020
-4030
-4040
-4050
-4060
-4070
-4080
-4090
-4100
-4110
-4120
-4130
-4140
-4150
-4160
-4170
-4180
-4190
-4200
-4210
-4220
-4230
-4240
-4250
-4260
-4270
-4280
-4290
-4300
-4310
-4320
-4330
-4340
-4350
-4360
-4370
-4380
-4390
-4400
-4410
-4420
-4430
-4440
-4450
-4460
-4470
-4480
-4490
-4500
-4510
-4520
-4530
-4540
-4550
-4560
-4570
-4580
-4590
-4600
-4610
-4620
-4630
-4640
-4650
-4660
-4670
-4680
-4690
-4700
-4710
-4720
-4730
-4740
-4750
-4760
-4770
-4780
-4790
-4800
-4810
-4820
-4830
-4840
-4850
-4860
-4870
-4880
-4890
-4900
-4910
-4920
-4930
-4940
-4950
-4960
-4970
-4980
-4990
-5000
-5010
-5020
-5030
-5040
-5050
-5060
-5070
-5080
-5090
-5100
-5110
-5120
-5130
-5140
-5150
-5160
-5170
-5180
-5190
-5200
-5210
-5220
-5230
-5240
-5250
-5260
-5270
-5280
-5290
-5300
-5310
-5320
-5330
-5340
-5350
-5360
-5370
-5380
-5390
-5400
-5410
-5420
-5430
-5440
-5450
-5460
-5470
-5480
-5490
-5500
-5510
-5520
-5530
-5540
-5550
-5560
-5570
-5580
-5590
-5600
-5610
-5620
-5630
-5640
-5650
-5660
-5670
-5680
-5690
-5700
-5710
-5720
-5730
-5740
-5750
-5760
-5770
-5780
-5790
-5800
-5810
-5820
-5830
-5840
-5850
-5860
-5870
-5880
-5890
-5900
-5910
-5920
-5930
-5940
-5950
-5960
-5970
-5980
-5990
-6000
-6010
-6020
-6030
-6040
-6050
-6060
-6070
-6080
-6090
-6100
-6110
-6120
-6130
-6140
-6150
-6160
-6170
-6180
-6190
-6200
-6210
-6220
-6230
-6240
-6250
-6260
-6270
-6280
-6290
-6300
-6310
-6320
-6330
-6340
-6350
-6360
-6370
-6380
-6390
-6400
-6410
-6420
-6430
-6440
-6450
-6460
-6470
-6480
-6490
-6500
-6510
-6520
-6530
-6540
-6550
-6560
-6570
-6580
-6590
-6600
-6610
-6620
-6630
-6640
-6650
-6660
-6670
-6680
-6690
-6700
-6710
-6720
-6730
-6740
-6750
-6760
-6770
-6780
-6790
-6800
-6810
-6820
-6830
-6840
-6850
-6860
-6870
-6880
-6890
-6900
-6910
-6920
-6930
-6940
-6950
-6960
-6970
-6980
-6990
-7000
-7010
-7020
-7030
-7040
-7050
-7060
-7070
-7080
-7090
-7100
-7110
-7120
-7130
-7140
-7150
-7160
-7170
-7180
-7190
-7200
-7210
-7220
-7230
-7240
-7250
-7260
-7270
-7280
-7290
-7300
-7310
-7320
-7330
-7340
-7350
-7360
-7370
-7380
-7390
-7400
-7410
-7420
-7430
-7440
-7450
-7460
-7470
-7480
-7490
-7500
-7510
-7520
-7530
-7540
-7550
-7560
-7570
-7580
-7590
-7600
-7610
-7620
-7630
-7640
-7650
-7660
-7670
-7680
-7690
-7700
-7710
-7720
-7730
-7740
-7750
-7760
-7770
-7780
-7790
-7800
-7810
-7820
-7830
-7840
-7850
-7860
-7870
-7880
-7890
-7900
-7910
-7920
-7930
-7940
-7950
-7960
-7970
-7980
-7990
-8000
-8010
-8020
-8030
-8040
-8050
-8060
-8070
-8080
-8090
-8100
-8110
-8120
-8130
-8140
-8150
-8160
-8170
-8180
-8190
-8200
-8210
-8220
-8230
-8240
-8250
-8260
-8270
-8280
-8290
-8300
-8310
-8320
-8330
-8340
-8350
-8360
-8370
-8380
-8390
-8400
-8410
-8420
-8430
-8440
-8450
-8460
-8470
-8480
-8490
-8500
-8510
-8520
-8530
-8540
-8550
-8560
-8570
-8580
-8590
-8600
-8610
-8620
-8630
-8640
-8650
-8660
-8670
-8680
-8690
-8700
-8710
-8720
-8730
-8740
-8750
-8760
-8770
-8780
-8790
-8800
-8810
-8820
-8830
-8840
-8850
-8860
-8870
-8880
-8890
-8900
-8910
-8920
-8930
-8940
-8950
-8960
-8970
-8980
-8990
-9000
-9010
-9020
-9030
-9040
-9050
-9060
-9070
-9080
-9090
-9100
-9110
-9120
-9130
-9140
-9150
-9160
-9170
-9180
-9190
-9200
-9210
-9220
-9230
-9240
-9250
-9260
-9270
-9280
-9290
-9300
-9310
-9320
-9330
-9340
-9350
-9360
-9370
-9380
-9390
-9400
-9410
-9420
-9430
-9440
-9450
-9460
-9470
-9480
-9490
-9500
-9510
-9520
-9530
-9540
-9550
-9560
-9570
-9580
-9590
-9600
-9610
-9620
-9630
-9640
-9650
-9660
-9670
-9680
-9690
-9700
-9710
-9720
-9730
-9740
-9750
-9760
-9770
-9780
-9790
-9800
-9810
-9820
-9830
-9840
-9850
-9860
-9870
-9880
-9890
-9900
-9910
-9920
-9930
-9940
-9950
-9960
-9970
-9980
-9990
-10000

Mills-Screven Plantation (Hilltop)
S. side SR 1506, opp. jct. w/SR 1509
Tryon, North Carolina
Polk County
Inman, S.C-N.C. Quadrangle
Scale 1:62500
11.07 acres.
UTM References: Zone 17
A: E 388275 N 3897775 B: E 388575 N 3897725
C: E 388575 N 3897550 D: E 388225 N 3897675

PL 7
Polk Co.
Landrum quad

