

Family Group Sheet		Husband's Full Name Thomas Gladney Paul			
		Date of:	Day Month Year	Town County State or Country	Additional Info.
Information Obtained From:		Birth:	ca. 1803/4	Camden Dist., Winnsboro, Fairfield Co., SC	1830 & 1840, Rhea
Census: 1850, Dist. 10		Marriage:	10 July 1830	Rhea Co., TN	Co., TN census
Jackson Co TN		Death:	ca. 1877	Rhea Co., TN	1850, 1860 & 1870
1860, Dist. 1 Putnam Co., TN -		Burial:		Breeding Cemetery; later Friendship Cemetery, Rhea Co., TN.	Jackson Co., TN census
1870, Dist 1,		Places of Residence: Fairfield Co., SC, Rhea Co., TN, Jackson Co., TN			
Putnam Co., TN -		Occupation:	Hatter	Religion:	Military Record:
Early East Tennesseee		Other wives			
Marriages – Vols. 1 & 2 by Byron & Barbara Sistler. Susan Anderson of CA		His Father:	Moses F. Paul <i>s/o Archibald Paul</i>	His Mother:	Margaret Gladney <i>adopted d/o Thomas Gladney & Nancy Agnes Martin</i> <i>Surname could be spelled: Glegney</i>
James Mark Paul of TX					
Diane Slagle Sheridan, WA		Wife's Full Maiden Name Sarah "Sally" Ervin			
		Date of:	Day Month Year	Town County State or Country	Additional Info.
Miriam Gwaltney of TN		Birth:	ca. 1806	NC	1850 census states
Maurine Patton of TN		Marriage:	10 July 1830	Rhea Co., TN	Sarah was born in
1880 & 1900 census		Death:	ca. 1876	Maybe Rhea Co., TN	TN – all the rest of
Compiler:		Burial:			the census state NC
Audrey J. Lambert		Places of Residence: Rhea Co., TN, Jackson Co., TN			
39721 Timberlane		Occupation:			
St. Ht., MI 48310		Religion:			
www.ajlambert.com		Military Record:			
Date: June 2, 2002		Other husbands:			
		Her Father:			
		Her Mother:			
Sex:	Children's Full Names:	Date of:	Day Month Year	Town County State or Country	Additional Info.
F	1. Nancy Paul	Birth:	ca. 1831	TN	
		Marriage:	ca. 1848	Jackson Co., TN	
	Full Name of Spouse:	Death:			
	John Walker Meadows	Burial:			
F	2. Mary "Polly" A. Paul	Birth:	25 October 1832	TN	John J. Hancock
		Marriage:	24 October 1850	Jackson Co., TN	b. ca. 1829
	Full Name of Spouse:	Death:	9 July 1910	Windsor, Henry Co., MO	d. December 22, 1864
	John J. Hancock	Burial:		Hickory Grove Cemetery, Calhoun, MO	
M	3. Benjamin E. Paul	Birth:	ca. 1835	Jackson Co., TN	
		Marriage:			
	Full Name of Spouse:	Death:		Wise Co., TX	
	Sarah E. – b. ca. 1854	Burial:			
M	4. Moses Paul	Birth:	ca. 1836	Jackson Co., TN	The Wiley Knight
		Marriage:			Cemetery was destroyed.
	Full Name of Spouse:	Death:			Memorial erected in the
	Nancy Knight	Burial:	Nancy Knight: Buried	Wiley Knight Cemetery, Jackson Co., TN	Wassom Cem. Jck. C. TN
M	5. John Paul	Birth:	15 April 1837	Overton Co., TN	md 1 st 2 March 1858
		Marriage:	August 27, 1871	Overton Co., TN	Mary Jane Mathis
	Full Name of Spouse:	Death:	1 August 1906	Calhoun Henry Co, MO	b. January 14, 1838
	Martha A. E. Cash	Burial:		Hickory Grove Cemetery, Calhoun, MO	1860 census
F	6. Margaret Paul	Birth:	ca. 1838	TN	1860 census
		Marriage:	by 1865		1 st md ca. 1858
	Full Name of Spouse:	Death:	Bef. 1880		Henry H. Bullington
	Wm. Cantrell Chisholm/ Chisum (1839-1914)	Burial:			b. ca. 1839, NC
F	7. Bethany B. Paul	Birth:	ca. 1841	TN	Son: John Paul
		Marriage:			1880 census – 1st
	Full Name of Spouse:	Death:	1 May 1918	Jackson Co., TN	Dist Putnam Co. TN
	Gibson	Burial:			

CHILDREN CONTINUATION SHEET for FAMILY GROUP No.

Husband's full name Thomas Gladney Paul

Wife's full maiden name Sarah "Sally" Ervin

Sex:	Children's Full Names:	Date of:	Day Month Year	Town County State or Country	Additional Info.
F	8. Elizabeth "Hettie" Paul	Birth:	26 October 1844	Jackson Co., TN	
		Marriage:	26 September 1876	TN	
	Full Name of Spouse: Timothy Denny	Death:	22 March 1922	Big Indian Creek, Buffalo Valley, TN	
		Burial:	<i>Both Buried at:</i>	+William Jared Cemetery, Putnam Co., TN	
F	9. Sarah Elizabeth Paul	Birth:	19 January 1843	Jackson Co., TN	s/o Frederick
		Chr'nd			Slagle & Martha
	Full Name of Spouse: Frederick Jackson Slagle b. 6 April 1838, Sullivan, TN	Marriage:	20 November 1860	Putnam Co., TN	Palmer
		Death:	7 July 1921	Springtown, Parker Co., TX	Applied for Civil War
	Burial:		Springtown Cemetery, Parker Co., TX	Widow's Pension on 1 September 1913.	
F	10. Matilda Paul	Birth:	26 July 1847	Jackson Co., TN	
		Chr'nd			s/o Samuel Harrison
	Full Name of Spouse: William C./D. Clinton b. 13 September 1847 d. 15 July 1896	Marriage:	by ca. 1880		Clinton & Lydia
		Death:	<i>No date on tombstone.</i>	Died after 1880.	Hannah Wassom
	Burial:		Both Buried: +Smyrna Cemetery, Putnam Co., TN		

US Census 1790 – Camden Dist., Fairfield Co., SC
Paul, Archibald (*Archibald Paul, f/o Moses Paul*)
 Free white males 16 years & over: (2)
 Free white males under 16 years: (1)
 Free white females: (2)

US Census 1790 – Camden Dist., Fairfield Co., SC
Gladney, Thomas (*Thomas Gladney, step-f/o Margaret Gladney*)
 Free white males 16 years & over: (1)
 Free white males under 16 years: (3)
 Free white females: (3)

US Census 1800 – Fairfield Co., SC
Paul, Archibald (*Archibald Paul, f/o Moses Paul*)
 Free white males under 10: (2)
 Free white males of 10 & under 16: (1)
 Free white males of 26 & under 45: (1)
 Free white females of 10 & under 16: (2)

US Census 1800 – Fairfield Co., SC
Gladney, Thomas (*Thomas Gladney, step-f/o Margaret Gladney*)
 Free white males under 10: (2)
 Free white males of 10 & under 16: (1)
 Free white males of 45 & up: (1)
 Free white females under 10: (2)
 Free white females of 16 & under 26 (1)
 Free white females of 26 & under 45: (1)

RICHARD GLADNEY BIBLE

The Old Gladney Bible, a wedding gift to Jane Strong Gladney, from her Mother, was passed around for years, for a time it was in the possession of Mrs. Albert Rhett Heyward Jr. of Columbia, S.C., daughter of Annabelle Gladney Carrol 1883/1916. Microfilm indicates Mr. Heyward is of Richard Jackson Gladney's lineage (youngest son of Richard & Mary Martha Bruce Gladney, grandson of Samuel & Agnes McCreight Gladney) (GIA pg. 57). It appears to have been with Bunyan Gladney and then to Joseph Gladney Kirkpatrick, Ft. Lawn S.C., heir to the estate of Carrie Lungenia Gladney Roberts who died in 1950.(GIA pg 54.) Mrs. W. Anderson, Chester, S.C. 1967 had the Bible and David A Kirkpatrick, Jr made a copy of the Bible Record for Mildred Arnold. The inscription reads "Jane Gladney, her book, received from her Mother, Jane Strong. In July 1990, it found it's way to Cecil Gladney in Carrollton, GA., through a phone call from cousin David A. Kirkpatrick Jr. from Camden S.C. William Cody Gladney wrote in his 1990 newsletter that it would be on display at the reunion that year. It was loaned to the genealogy room, Winnsboro Historical Library-museum, where it was placed under a glass case. This glass case is only removed when a Gladney shows up to view it. The pages look so very delicate, much like a very old ladies linen handkerchief. The outer cover was hand stitched in the center of the front, as if the covering had become torn and some one tried to repair it ever so many years ago. Pictures of the Bible were taken on Wed. July 26, 1995 at the family reunion in Winnsboro, S.C. July 1995.

Source: Gladney Home Page: <http://members.aol.com/retteacher/gladney.html>

US Census 1800 – Fairfield Co., SC

Martin, Robert (*Robert Martin, f/o Nancy Agnes Martin Gladney*)

Free white males of 45 & up: (1)

Free white females of 26 & under 45: (1)

Slaves: (2)

US Census 1810 – Fairfield Co., SC

Pg. 858

Paul, Archibald (*This Archibald Paul has not been identified. (Archibald Paul, f/o Moses Paul died in 1802).*)

Free white males under 10: (1)

Free white males of 16 & under 26 (1)

Free white males of 45 & up: (1)

Free white females of 16 & under 26 (1)

US Census 1810 – Fairfield Co., SC

Roll: M252 - 62

Paul, Margaret (*Margaret Paul, d/o Archibald Paul – sister of Moses Paul*)

Free white males of 10 & under 16: (2)

Free white females of 16 & under 26 (1)

US Census 1810 – Fairfield Co., SC

Gladney, Thomas (*Thomas Gladney md Nancy Agnes Martin*)

Free white males between 16 & 18: (3)

Free white males of 26 & under 45: (1)

Free white females under 10: (1)

Free white females of 10 & under 16: (1)

Free white females of 26 & under 45: (1)

US Census 1830 – Rhea Co., TN – Micro Film pg, 391

Paul, Moses F. (*Moses F. Paul md Margaret Gladney*)

Free white males of 20 & under 30: (1)

Free white males of 40 & under 50: (1)

Free white females of 40 & under 50: (1)

US Census 1830 – Rhea Co., TN – Micro Film pg, 391

Paul, Thomas G. (*Thomas Gladney Paul*)

Free white males of 20 & under 30 years of age (1)

Free white females of 20 & under 30 years of age (1)

US Census 1830 – Rhea Co., TN – Micro Film pg, 391

Paul, James A. (*James A. Paul, s/o Moses Paul & Margaret Gladney*)

Free white males under 5 yrs. of age (1)

Free white males of five and under ten (1)

Free white males of twenty and under thirty (1)

Free white females of five and under ten (1)

Free white females of twenty and under thirty (1)

Source: Population Schedule of the United States Census of 1830 for Rhea County, Tennessee, transcribed by Willis Hutcherson, 1965

Pg.28:

James A. Paul:	Males: 21001	Females: 01001
Moses F. Paul:	Males: 00001001	Females: 00000001
Thomas G. Paul:	Males: 00001	Females: 00001

Source: A Compendium of Rhea and Meigs Counties Tennessee 1808 through 1850, compiled by Bettye J. Broyles, 1980.

Pg.317: 1830 Rhea Co., TN census:

A.D. Paul:	Males: 00001	Females: 31001
James A. Paul	Males: 21001	Females: 01001
Moses F. Paul	Males: 00001001	Females: 00000001
Thomas G. Paul	Males: 00001	Females: 00001

Or* three eagles displayed*sable*. No Motto. The original paternal grant of arms to the distinguished old family of Gladney, prominent in history for many generations. The arms was granted and recorded in the old College of Arms in London prior to the seventeenth century. It is simple in design because of its antiquity and bears no motto as these had not come into use, and none was added later, as some families did. The eagle was called the "king of birds" and as such was a much-favored charge or blazon on the arms, it was the symbol of great strength, watchfulness and courage.

*Or--gold represented stainless honor and elevation of mind.

*Displayed--pictured with wings wide spread and facing the front.

*Sable--black denoted dignity and sobriety.

The leaves around the shield are used for decoration only and had no special meaning.

Source: Gladney Home Page:
<http://members.aol.com/retteacher/gladney.html>

W. Paul Males: 100001 Females: 20001
Pg. 317: 1840 Rhea Co., TN census

Archibald D. Paul Males: 1000001 Females: 0032101

Martin E. Paul Males: 301001 Females: 1001

Pg. 317: Meigs Co., TN census

James S. Paul Males: 210001 Females: 010001

Source: A Compendium of Rhea and Meigs Counties Tennessee 1808 through 1850, compiled by Bettye J. Broyles, 1980.

Introduction: When I first thought of doing something with the Rhea County records, I had in mind a compilation of only the marriage records. This was to include the records from the courthouse in Dayton, TN and those copied by Penelope J. Allen in 1932 from official licenses and bonds in the possession of Mr. George Barnes of Dayton. There were many marriages recorded in this transcription that were not in the courthouse records.

Pg. 318 Marriages in Rhea Co., TN – PAUL:

James Paul to Ann Brown, September 5, 1821 (Sept. 6), J. Fine Justice of the Peace, Archibald D. Paul, Bondsman, (Allen & Rhea Courthouse)

John Paul to Elizabeth Hornsby, April 19, 1832, **John F. Paul**, Bondsman (Allen)

Margaret J. Paul to Nicholas H. Long q.v.

Martin E. Paul to Martha Cruese, July 18, 1829, **John F. Paul**, Bondsman (Allen)

Thomas Paul to Sarah Ervin, July 10, 1839, **John F. Paul**, Bondsman (Allen)

Pg. 318

Miscellaneous Records, Rhea Co., TN – PAUL:

Archibald D. Paul: Hiwassee District, Euchee to Roane County Line.

Archibald D. Paul: Justice of the Peace – 1837 – 40 and 1845-46.

Archibald D. Paul: Bondsman for James Paul, 1821.

John F. Paul: Bondsman for Richard Haynes, 1829.

John F. Paul: Bondsman for Martin E. Paul, 1829.

John F. Paul: Bondsman for Thomas Paul, 1830

John F. Paul: Bondsman for John Paul, 1832

John F. Paul: Bondsman for Henry Garrison, 1834

Martin E. Paul: Minister (EPD) 1839-40.

US Census 1840 – Rhea Co., TN

This file is a surname index to the original, handwritten records on the census microfilm.

Page numbers are stamped in upper right corners of the microfilmed pages.

PAUL – pg. 38 & 39: Ancestry.com – **Archibald D. Paul, Martin Paul**

US Census 1850 - Dist. 10, Jackson Co., TN

Dwl: 516

Bullington, Henry 46 M W Farming (Value of real estate, 550) VA

Elizabeth 42 F W TN

Emeline 18 F W TN

Jane 17 F W TN

William 16 M W TN

Sally 14 F W TN

Joseph 12 M W TN

Henry 9 M W TN (*Henry H. Bullington, md Margaret Paul, d/o Thomas Gladney Paul & Sarah Ervin*).

John 7 M W TN

Martha 5 F W TN

Robert 4 M W TN

Rebecca 1/12 F W TN

US Census 1850 –Civil Dist. 10 – Jackson Co., TN

Dwl: 503 Family: 503 Line: 11

Paul, Thomas 46 M W Farming (real estate value, \$200) SC (*Thomas Gladney Paul, s/o Moses Paul & Margaret Gladney*)

Sarah 44 F W TN

Polly 18 F W TN (*Mary “Polly” Paul md John J. Hancock*)

Benjamin 15 M W TN (*Benjamin Paul md Sarah E.*)

Moses 14 M W TN (*Moses Paul md Nancy Knight*)

John 13 M W TN (*John Paul md Martha A.E. Cash*)

Margaret 11 F W TN (*Margaret Paul, md 1st Henry H. Bullington – md 2nd William Cantrell Chisholm/Chisam*).
Bethany 9 F W TN (*Bethany B. Paul md Mr. Gibson*)
Sarah 7 F W TN (*Sarah Elizabeth Paul md Frederick Jackson*)
Hetta 5 F W TN (*Elizabeth Hettie Paul md Timothy Denny*)
Matilda 2 F W TN (*Matilda Paul md William C./D. Clinton*)

US Census 1850 – Civil Dist. 2 – Rhea Co., TN

Dwl: 143 Family: 143 Line: 2

Paul, Archibald D. 50 M (Value of real estate, 600) Farmer SC (*Archibald D. Paul, s/o Moses Paul & Margaret Gladney*)
Cynthia 47 F TN (*Cynthia Breeding, d/o Byram Breeding & Jane*)
Cyrena A. 24 F TN (*Cyrena Ann Paul – b. 7 August 1831 in Washington Co., TN- d. December 1892 in Rhea Co., TN*)
Myra W. 23 F TN (*Myra Waterhouse Paul*)
Calista E 19 F TN (*Calista Emily Paul*)
Narcissa K. 17 F TN (*Narcissa Katherine Paul*)
Nancy 14 F TN (*Nancy Elizabeth Paul*)
Vaun A. 12 M TN (*Vaun Alphonso Paul*)
Saphrona 9 F TN (*Saphrona Adaline Paul*)
Amanda F 5 F TN (*Amanda Francina Paul*)

US Census 1850 – Jackson Township of Johnson Co., MO

Dwl: 986 Family: 995 Line: 21

Longacre, Joseph 29 M (Value of real estate, 300) Farmer TN (*Joseph Decatur Longacre, s/o Richard & Elizabeth Longacre*)
Mary J. 24 F TN (*Mary Jane Paul, d/o James A. & Anny Paul*)
Ann E. 6 F MO (*Ann Elizabeth Longacre*)
Thomas W. 4 M MO (*Thomas William Longacre*)
Archi M. 3/12 M MO (*Archibald Manfred Longacre*)

US Census 1850 – Jackson Township of Johnson Co., MO

Dwl: 987 Family: 996 Line: 26

Paul, James A. 48 M (Value of real estate, 150) Farmer SC – (*James A. Paul, s/o Moses Paul & Margaret Gladney*)
Anny 43 F TN (*Could not read or write*)
John A. 18 M TN
Thomas C. 12 MO
Sarah C. 10 F MO
Amanda A. 2 F MO
Moses 78 M SC (*Moses Paul md Margaret Gladney - parents of Archibald D., John F., James A. & Thomas Gladney Paul*)
Margaret 73 F SC (*Margaret Gladney md Moses Paul- parents of Archibald D., John F., James A. & Thomas Gladney Paul*)

US Census 1850 – Jackson Township of Johnson Co., MO

Dwl: 956 Family: 964 Line 40

Paul, James M. 22 M Farmer TN (*James M. Paul, s/o James A. & Anny Paul*)
Elizabeth J. 21 F TN
William W. 1 M MO

Source: 1854 – 1855, Putnam County Tax Book Index: Upper Cumberland Genealogical Association Bulletin, 15 December 1976

Paul, Thomas pg.9

US Census 1860 – Dist. 1, Cookeville, Putnam Co., TN

Dwl: 124 Family: 124 Line: 9 – Ancestry.com image: 20

Paul, Thomas 56 M (Value of real estate, 400) (Value of personal estate, 600) Hatter SC – (*Hatter one that makes, sells, or cleans and repairs hats*).
(*Thomas Gladney Paul, s/o Moses Paul & Margaret Gladney*)
Sarah 54 F NC
Moses 24 M Farmer TN
Bethany 19 F TN
Sarah 17 F TN
Hetta 16 F TN (*Elizabeth Hettie Paul md Timothy Denny, s/o Zachariah Denny & Katherine/Catherine Stallings*)
Matilda 12 F TN (*Matilda Paul md William C./D. Clinton*)

Source: A History of Putnam County by Walter S. McClain – 1925 – pg. 42

Jacob E. Matheny, of Munday, TX, tells us: “When I was a boy we only knew of one doctor – Dr. Fane. Later we had Goodpasture, Baker, McClain, Martin, Dyer, Robinson, and others.” “Not only did the early settlers wear home-spun cloth, but men’s hats were also manufactured to order. Within three miles of Cookeville, Messrs, **Paul**, Hamilton and Phillips were noted for the fine hats they could turn out.”

Thomas Gladney Paul profession was that of a hatter.

US Census 1860 – Dist. 1, Cookeville, Putnam Co., TN

Dwl: 125 Family: 125 Line: 16 - Ancestry.com image: 20

Bullington, Henry 21 M (Value of personal estate, 225) Farmer NC

Margaret 20 F TN (*Margaret Paul d/o Thomas Gladney Paul md 1st Henry H. Bullington*)

Josiah 2 M TN

John 11/12 M TN

US Census 1860, Dist. 1, Cookeville, TN

Dwl: 99 Family: 99 Line: 17 Ancestry.com image: 16

Paul, John 23 M Farmer (Value of personal estate, 300) TN (*John Paul, s/o Thomas Gladney Paul md 1st Mary Jane Mathis*)

Mary 22 F TN

Thomas 2 M TN (*Thomas Gladney Paul - b. 22 November 1858, Putnam Co., TN, s/o John Paul*)

US Census 1860 - Jackson Township of Johnson Co., MO

Dwl: 759 Family: 816 Line: 32

Longacre, Joseph D. 40 M (Value of real estate, 200) Farmer TN (*Joseph Decatur Longacre, s/o Richard & Elizabeth Longacre*)

Mary J. 35 F TN (*Mary Jane Paul, d/o James A. & Anny Paul*)

Elizabeth A. 12 F MO (*Elizabeth A. Longacre*)

Thomas W. 11 M MO (*Thomas William Longacre*)

Manfred 9 M MO (*Archibald Manfred Longacre*)

Nancy 5 F MO

Mary J. 3 F MO

US Census 1860 - Jackson Township of Johnson Co., MO

Dwl: 765 Family: 822 Line: 31

Paul, John A. 28 M (Value of real estate, 400) (Value of personal estate, 200) Farmer TN (*John A Paul, s/o James Alexander Paul*)

Maria J. 26 F TN

S.A. Paul 7 M MO

James William 5 M MO

Thomas H. 2 M MO

Abner R. 1 M MO

US Census 1860 - Jackson Township of Johnson Co., MO

Dwl: 767 Family: 824 Line: 40

Paul, James 31 M (Value of real estate, 200) (Value of personal estate, 300) Farmer TN (*James M. Paul, s/o James Alexander Paul*)

Elizabeth 32 F TN

Mary J. 9 F MO

James P. 21 M MO

Thomas 22 M MO

US Census 1860 - Jackson Co., TN: Dwl: 10-1829

Night, Wiley 44 M Farmer NC

Nancy 45 F NC (*Nancy Clinton, d/o John Clinton & Nancy Grisham*)

Samuel 19 M TN

Nancey 15 F TN

William 6 M TN

Clinton, Nancy 7 F TN

William Cantrell Chisholm

US Census 1870 – Civil Dist. 9 - Jackson Co., TN: Post Office: Gainesboro: Roll- M593-1539

Dwl: 67 Family: 67 Line: 36

Chisam, W.C. 33 M W Farmer (Value of real estate, 200) TN (*William Cantrell Chisholm/Chisam*)

Margrett 33 F W Keeping House TN (*Margaret Paul, d/o Thomas Gladney Paul & Sarah Ervin*)

John W. 11 TN (*John Wesley Bullington, s/o Henry H. Bullington, 1st husband & Margaret Paul*)
 Martha 9 TN (*Martha M. Bullington, d/o Henry H. Bullington, 1st husband & Margaret Paul*)
 Benjamin Y. 4 TN

US Census 1870 – Civil Dist. 10 – Jackson Co., TN: Post Office: Gainesboro

Dwl: 71 Family: 72

Night, James C. 34 M W Farmer (value of real estate, 300) (value of personal property, 300) TN
 (*James K/Cornelius Knight Sr., s/o Wiley Knight & Nancy Clinton. He md Mary "Polly" Wassom, d/o Andrews Wassom & Hester Erwin.*)

Pollie 34 F W Keeps House TN (*Mary "Polly" Wassom, d/o Andrews Wassom & Hester Erwin*)

Wiley A. 10 M W TN (*Wiley A. Knight*)

Sidney S. 8 M W TN (*Sidney "Sid" Knight md Mary Stockton, d/o Thomas Stockton & Elvira Copeland*)

Lidda A. 5 F W TN (*Lydia Ann Knight md Marcus "Mark" Matthew Paul, s/o John Paul & Mary Jane Mathis.
 John Paul, s/o Thomas Gladney Paul & Sarah "Sally" Ervin*)

Sarah F. 3 F W TN

James C. (Cornelius) 10/12 M W TN

(*James Cornelius Knight Jr. md Minervia Rosalee Clinton, d/o John A. Clinton & Mira C. Wassom*)

US Census 1870 – Civil Dist. 1 – Putnam Co., TN

Dwl: 8 – Family 8

Slagle, F. J. (Frederick Jackson) 32 M W Farmer (value of real estate, 300) (value of personal property, 400) TN

Sarah E. (Paul) 27 F W Keeping House TN

Francis E. 8 F W TN

Martha L. 6 F W TN

Sarah O. 2 F W TN

Esthar A. 0 F W 2/12 APR TN

US Census 1870 – Civil Dist. 1 – Putnam Co., TN

Clinton, S. H. 52 M W Farmer (value of real estate, 600) (value of personal property, 1000) NC

Rachel 27 F W Keeping House TN

William 22 M W Farm Labor TN (*William Clinton – b. 13 September 1847 – d. 15 July 1896 md Matilda Paul*).

Harrison 19 M W Works Farm TN

Isaac N. 17 M W At Home TN

Polly H. 14 F W At Home TN

Dorah 1 F W TN

US Census 1870 – Civil Dist. 1 – Putnam Co., TN - Cookeville

Dwl: 136 Family: 136 Line: 22

Paul, Thomas 54 M W Farmer (value of real estate, 500) (value of personal property, 500) NC - (*should be approximately 66 yrs. old born in SC*)

(*Thomas Gladney Paul md Sarah "Sally" Ervin*)

Sally 62 F W Keeping House NC (*Sarah "Sally" (Ervin) Paul*)

Mathena 26 F W WO (with-out occupation) TN (*Matilda Paul md William C./D. Clinton*)

Hattie 22 F W WO (with-out occupation) TN (*Elizabeth Hettie Paul md Timothy Denny*)

1870 US Census- Civil Dist. 7 – Bloomington Springs, Putnam Co., TN

Dwl: 60 – Family 60

Paul, John 33 M W Farmer (value of estate, 150) (value of personal property, 400) TN

Mary J. 32 F W Keeping House TN (*Mary Jane Mathis*)

Thomas G. 12 M W At Home TN (*Thomas Gladney Paul - b. 22 November 1858, Putnam Co., TN, s/o John Paul*)

Marcus M. 11 M W At Home TN (*James Cornelius Knight Sr. md Mary Wassom, d/o Andrews Wassom & Hester Erwin.*)

Parents of Lydia Ann Knight who md Marcus "Mark" Matthew Paul, s/o John Paul & Mary Jane Mathis.

Sarah 8 F W TN (*Sarah "Sally" Ann Marie, b. 23 November 1862*)

Peter 5 M W TN (*John Peter Whitney, b. 7 August 1865*)

Manurva J. 2 F W TN (*Mary Manerva Jane; b. 18 May 1868*)

US Census 1870 - 1st Civil District – Putnam Co., TN

<u>Dwl</u>	<u>Fam</u>	<u>Last Name</u>	<u>F Name & MI</u>	<u>Age</u>	<u>S</u>	<u>C</u>	<u>Prof/Trade</u>	<u>V/Rel</u>	<u>Pers</u>	<u>Br</u>
136	136	PAUL	Thomas	54	M	W	Farmer	500	500	NC
			Sally	62	F	W	K/House			NC
			Mathena	26	F	W	W/O Occup			TN
			Hattie	22	F	W	W/O Occup			TN

US Census 7th Civil District – 1870 Putnam Co., TN

<u>Dwl</u>	<u>Fam</u>	<u>Last Name</u>	<u>F Name & MI</u>	<u>Age</u>	<u>S</u>	<u>C</u>	<u>Prof/Trade</u>	<u>V/Rel</u>	<u>Pers</u>	<u>Br</u>
60	60	PAUL	John	33	M	W	Farmer	150	400	TN
			Mary J	32	F	W	K/Home			TN
			Marcus M	11	M	W	At Home			TN
			Sarah	8	F	W				TN
			Peter	5	M	W				TN
			Manurva J	2	F	W				TN

US Census 1880 - 1st Civil District – Putnam Co., TN

<u>Dwl</u>	<u>Fam</u>	<u>Last Name</u>	<u>F Name & I</u>	<u>C</u>	<u>S</u>	<u>Age</u>	<u>R/Head</u>	<u>M</u>	<u>Prof/Occu</u>	<u>PB</u>	<u>FB</u>	<u>MB</u>
152	152	PAUL	Betheny	W	F	38		W	K/House	TN	SC	NC
			John	W	M	8	Son			TN	TN	TN
284	284	CLINTON	William N.	W	M	31		M	Farmer	TN	NC	TN
			Matilda	W	F	31	Wife	M	K/House	TN	TN	TN
		PAUL	Sallie	W	F	15	Boarder	S	House/K	TN	TN	TN

Census Place: 1880 District 1, Putnam Co., Tennessee

Source: FHL Film 1255275 National Archives Film T9-1275 Page 86D

	Relation	Sex	Marr	Race	Age	Birthplace
F.J. SLAGLE	Self	M	M	W	42	TN
	Occ: Farmer	Fa: VA	Mo: VA			
Sarah SLAGLE	Wife	F	M	W	37	TN
	Occ: Keeping House	Fa: SC	Mo: TN			
Francis E. SLAGLE	Dau	F	S	W	18	TN
		Fa: TN	Mo: TN			
Martha SLAGLE	Dau	F	S	W	15	TN
		Fa: TN	Mo: TN			
S.O. SLAGLE	Dau	F	S	W	11	TN
		Fa: TN	Mo: TN			
E.A. SLAGLE	Dau	F	S	W	8	TN
		Fa: TN	Mo: TN			
M.C. SLAGLE	Son	M	S	W	7	TN
		Fa: TN	Mo: TN			
F.E. SLAGLE	Dau	F	S	W	5	TN
		Fa: TN	Mo: TN			

Census Place: 1880 District 1, Putnam Co., Tennessee

Source: FHL Film 1255275 National Archives Film T9-1275 Page 86D

	Relation	Sex	Marr	Race	Age	Birthplace
Fredrick SLAGLE	Self	M	M	W	72	TN
	Occ: Farmer	Fa: VA	Mo: VA			
Martha SLAGLE	Wife	F	M	W	72	VA
	Occ: Keeping House	Fa: VA	Mo: VA			
Nancy SLAGLE	Dau	F	S	W	33	TN
	Occ: Housekeeping	Fa: VA	Mo: VA			
Mary SLAGLE	GDau	F	S	W	8	TN
		Fa: TN	Mo: TN			
James SLAGLE	GSon	M	S	W	1	TN
		Fa: TN	Mo: TN			

1880 US Census – Civil Dist. 1 – Putnam Co., TN

Dwl: 152 Family: 152

Paul, Bethany W F 38 Widow Keeps House TN NC NC (Bethany Paul, d/o Thomas Gladney Paul & Sarah Ervin).
 Toba W M 8 Son TN TN TN (John Gibson) (*name spelled Toba in some sources but appears to be John*).

1880 US Census – Civil Dist. 1 – Putnam Co., TN

Dwl: 159 – Family 159

Harpool, John 53 W M Married Farmer VA VA VA

Judy 55 F W Wife Married Keeping House TN TN TN

Campbell, S.L. 35 W M Son-in-Law Married Works Farm OH OH OH

M.P. 26 Daughter F W Married Keeping House TN VA TN

Paul, M. M. 19 W M Boarder Single Works Farm TN TN TN

(Marcus Matt Paul, b. 20 December 1860 – d. 29 September 1934, Calhoun, Henry Co., MO, s/o John Paul & Mary Jane Mathis).

1880 US Census – Civil Dist. 1 – Putnam Co., TN

Dwl: 284 Family: 284

Clinton, William N. W M 31 Married Farmer TN NC TN

Matilda W F 31 Married Keeps/House TN TN TN

Paul, Sallie W F 17 Boarder Single House Keeping TN TN TN

(Sarah "Sallie" Ann Marire Paul, b. November 23, 1863, Putnam Co., TN – d. October 14, 1946, Calhoun Co., MO, d/o John Paul & Mary Jane Mathis).

1880 US Census – Civil Dist. 1 – Putnam Co., TN

Dwl: 283 – Family: 283

Clinton, I. N. (Isaac N.) W M 25 Married Farmer TN TN TN (Isaac N. Clinton was the s/o S.H. & Rachel Clinton).

M. F. W F 22 Wife Married Keeping House TN TN TN

E. M. Son W M 3 TN TN TN

Alvin Son W M 0 – 1/12 APR TN TN TN

S. H. W M 60 Married Farmer NC NC NC (Father of Isaac N. Clinton)

Rachel W F 38 Wife Married Keeping House TN TN TN (Mother of Isaac N. Clinton)

Mary W F 21 Dau. Single House Keeping TN NC TN

Dora W F 10 Dau. TN NC TN

Harvy W M 7 Son TN NC TN

Ernest D. W M 6 Son TN NC TN

Murry W F 2 Dau. TN NC TN

1. S.H. Clinton – b. 3 May 1819 – d. 8 September 1894 md Rachel – b. 24 November 1841 – d. 26 February 1893 – Both Buried: Smyrna Cemetery, Putnam Co., TN – parents of William C. Clinton who md Matilda Paul.
2. Dora (Clinton) Kinnaird – b. 6 February 1870 – d. 1 September 1896 md M.M. Kinnaird
Dora buried: Smyrna Cemetery, Putnam Co., TN
3. Harvey Clinton – b. 22 November 1873 – d. 29 November 1941 md Mary E. – b. 27 December 1892 – d. 6 December 1919 – Both Buried: Smyrna Cemetery, Putnam Co., TN
4. Rev. Ernest D. Clinton – b. 26 January 1876 – d. 28 May 1910 -Buried: Smyrna Cemetery, Putnam Co., TN

1880 US Census – Civil Dist. 1 – Putnam Co., TN

Dwl: 7 – Family: 7

Denny, Timothy W M 55 Married Farmer TN NC NC**Hetty (Paul)** W F 35 Wife Married Keeping House TN SC NC

Besty Ann W F 47 Sister Single TN NC NC (sister of Timothy Denny, h/o Elizabeth Hettie Paul Denny).

Census Place: 1880 District 10, Jackson Co., Tennessee

Source: FHL Film 1255264 National Archives Film T9-1264 Page 219B

Relation Sex Marr Race Age Birthplace

Wiley NIGHT Self M W 73 NC

Occ: Farmer Fa: NC Mo: NC

(Wiley Knight md Nancy Clinton, d/o John Clinton & Nancy Grisham)

Census Place: 1880 District 10, Jackson Co., Tennessee

Source: FHL Film 1255264 National Archives Film T9-1264 Page 220C

Relation Sex Marr Race Age Birthplace

James NIGHT Self M M W 45 TN

Occ: Farmer Fa: NC Mo: NC

Polly NIGHT Wife F M W 47 TN

Occ: Keeping House Fa: TN Mo: TN

Wiley A. NIGHT Son M S W 21 TN

Occ: Farmer Fa: TN Mo: TN

Sidney NIGHT Son M S W 18 TN

Occ:	Farming	Fa: TN	Mo: TN			
Lidda NIGHT	Dau	F	S	W	14	TN
		Fa: TN	Mo: TN			
Sarah F. NIGHT	Dau	F	S	W	13	TN
		Fa: TN	Mo: TN			
Carnelious NIGHT	Son	M	S	W	10	TN
		Fa: TN	Mo: TN			
Samantha NIGHT	Dau	F	S	W	7	TN
		Fa: TN	Mo: TN			

US Census 1900 Civil Dist. 1 - Putnam Co., TN

Dwl: 202 - Family 202 (Marcus "Mark" Matthew Paul s/o John Paul & Mary Jane Mathis).

Paul, Mathew Head W M December 1860 - 39 - M1 (years married 15) Farmer TN NC TN

Lidie A. Wife W F July 1865 - 34 - M1 (years married 15) 5-4 (5 children born, 4 children still living) TN NC TN

Altie M. Dau. W F August 1888 - 11 - Single At School TN TN TN

Lonnie Son W M September 1890 - 9 - Single At School TN TN TN

Milus T. Son W M October 1893 - 6 - Single At School TN TN TN

Infant Dau. W F February 1900 - 4/12- Single TN TN TN

US Census 1900 Civil Dist. 11 - Putnam Co., TN

Dwl: 104 - Family: 106

Denny, Hettie (Elizabeth Hettie Paul) - Head W F October 1844 - 55 Widow Farmer 2-2 (2 children born, 2 living) TN SC SC

Minnie M. Dau. W F February 1881 - 19 Single TN TN TN

Virgil T. Son W M November 1884 - 15 Single TN TN TN

Elizabeth Sister-in-Law W F July 1832 - 67 Single TN TN TN (sister of Timothy Denny, h/o Elizabeth Hettie Paul Denny).

Reeder, Hansford Boarder W M May 1876 - 24 Single Farm Laborer TN TN TN

***Early East Tennessee Marriages - Vol. 1 Grooms (pg. 285) & Vol. 2 Brides (pg. 112) by Byron & Barbara Sistler - Paul, Thomas to Sarah Ervin 7-10-1830 Rhea, TN - Ervin, Sarah to Thomas Paul 7-10-1830 Rhea, TN.**

***Early East Tennessee Marriages - Vol. 1 Grooms (pg. 285) by Byron & Barbara Sistler**

Paul, Archibald D. to Rebecca Clark 10-25-1854 (10-27-1854) Roane, TN - brother of Thomas Gladney Paul.

Source: Tennessee Records of Rhea County - Marriage Records 1808-1845, Historical Records Project Official Project No. 165-44-6999, copied under Works Progress Administration, 25 May 1937.

THOMAS PAUL md **SARAH ERVIN** on 10 July 1830 - **John F. Paul**, bondsman.

Source: [Abstract of Wills and Administrations - Johnson County, Missouri 1835-1855, compiled by Betty Harvey William - 1967: Pg. 48: Wills and Estates of Johnson Co., MO: 1840-1855](#)

James A. Paul. Died intestate

Adm. Pleasant W. Paul appt. 7 October 1853

Sec. J. M. Paul, A. J. Longacre and John J. Longacre

Heirs: Pleasant W. Paul, James M. Paul, John A. Paul, Mary J. Longacre, Thomas C. Paul, Sarah C. Paul, Amanna A. Paul, Miles A. Paul, all of Johnson Co., MO. - page 256. The page number at the end of each estate is the number of the page of the Letters of Administration book on which the estate was admitted to probate.

Source: Population Schedule of the United States Census of 1830 for Rhea County, Tennessee, transcribed by Willis Hutcherson, 1965

Introduction:

The white man steadily encroached on the Indian forcing him out of his homeland and so it was in the territory which became Rhea County, Tennessee. As early as 1787, some persons, who held North Carolina land warrants, were paddling down the Tennessee River in canoes and marking corners for locating grants in the area which became Rhea County, although the Indians held the land.

In theory as each new county was formed southwestward in East Tennessee, it reached to the southern border of the state, although the Indian line in 1799 was at the Clinch River at Kingston in present Roane County. White people, wishing to enter the Indian territory had to obtain a pass, by order of the United States Government. December 3, 1807, Rhea County was created from Roane and was bounded much the same as present Rhea County except for some minor variations of county lines.

In 1815, Rhea County was extended southward to the southern boundary of the state and lost the same in 1819 to the formation of Hamilton County. In 1819 the Hiwassee Purchase added land to the county on the south side of the Tennessee River which was lost to the formation of Meigs County in 1836.

The 1830 census included all the people living in the area of present Rhea County and those who had moved south of the river and were taken in by Meigs County.

In 1840 the population of Rhea County decreased to less than one half of that in 1830. Many were lost to the formation of Meigs County in 1836; others had moved down into Hamilton County; and many families were moving to the western lands being opened up.

Source: The 1850 Johnson County, Missouri census, compiled and published by Jacqueline Hogan Williams & Betty Harvey Williams, Warrensburg, MO 64093- 1969.

Pg. 87:

956-964

James M. Paul 22 Farmer TN *James M. Paul, s/o James Alexander Paul*

Elizabeth J. Paul 21 TN *Elizabeth J., w/o James M. Paul*

William Paul 1 MO

Pg. 90

987-996 – Value of realestate:\$150

James A. Paul 48 Farmer SC *James A. Paul, s/o Moses Paul & Margaret Gladney*

Anny Paul 43 TN

John A. Paul 18 Farmhand TN

Thomas C. Paul 12 MO

Sarah C. Paul 10 MO

Amanda Paul 2 MO

Moses Paul 78 SC *Moses Paul, s/o Archibald Paul*

Margaret Paul 73 SC *Margaret Gladney, step daughter of Thomas Gladney and d/o Nancy Agnes Martin*

Source: Johnson County Missouri, 1860 Federal Census with the 1860 Mortality Schedule: compiled by Hazel Tyler

Pg. 50: Johnson County, Missouri – 1860 Federal Census: Jackson Township:

759-816: value of real-estate: \$200

LONGACRE, Joseph D. 40 Farmer TN

Mary J. 35 TN *Mary Jane Paul, d/o James Alexander Paul*

Elizabeth A. 12 MO

Thomas 11 MO

Manfred 9 MO

Nancy 5 MO

Mary J. 3 MO

765-822: value of real-estate: \$400 – value of personal estate: \$200

Source: Johnson County Marriages 1841-1842

Longacre, Joseph md Paul, Mary J. 22 April 1841

PAUL, John A. 28 Farmer TN *John A. Paul, s/o James Alexander Paul*

Niona J. 26 TN

S.A. 7 MO *male child*

Jas. Wm. 5 MO

Thomas H. 2 MO

Abner R. 1 MO

767-824: value of real-estate: \$200 – value of personal estate: \$200

PAUL, James 31 TN *James M. Paul, s/o James Alexander Paul*

Elizabeth 30 TN

Mary J. 9 MO

James P. 4 MO

PAUL, Thomas 22 Farm laborer 22 MO *Thomas Paul, s/o James Alexander Paul*

Source: Part II Rhea County Tax Lists 1819-1829 by Betty J. Broyles, 3416 Dayton Blvd., Chattanooga, TN 37415.

INTRODUCTION:

The following Tax List were transcribed from xerox copies loaned to me by David Gray. The originals are in the collections at the University of Tennessee Library in Knoxville. Each Captain's list is in alphabetical order (more or less). The spelling is reproduced here exactly as it appeared on the lists; therefore, it would be advisable to check a variety of spellings for each name.

Pg. 7: Taxables in Capt. William McCrays Company 1819:

MOSES PAUL (230) (1- White Poll Tax)

Pg. 19: Taxables in Capt. William McCrays Company 1820:

MOSES PAUL (230) (0)

ARCHIBALD PAUL (0) (1)

Pg. 30: Taxables in Capt. William McCrays Company 1821:

BYRUM BREEDING (185) (1) (0) (1)

MOSES PAUL (230) (1)

ARCHIBALD D. PAUL (0) (1)

Pg. 47: Taxables in Captain Jeremiah Howertons Company 1822:

MOSES PAUL (230 – Piney River) (0)

ARCHIBALD PAUL (0) (1)

Pg. 55: Taxables in Captain Howerton's Old Company for 1823

MOSES PAUL (230 acres - Piney River) (0)

ARCHIBALD D. PAUL (0) (1 - White Poll Tax)

JAMES PAUL (0) (1)

Pg. 71: Taxables in Captian Swan's Company 1824

MOSES PAUL (230) (0)

JAMES PAUL (0) (1)

ARCHIBALD D. PAUL (0) (1)

Pg. 87: Taxables in Captain Swan's Company 1825

MOSES PAUL (230 – Piney River) (0)

JAMES PAUL (0) (1)

ARCHIBALD PAUL D. (0) (1)

Pg. 110: Taxables in Captain Swann's Company 1826

BYRAM BREEDING (185 – Piney River) (0) (0) (1) *Byram Breeding was the f/o Cynthia Breeding who md Archibald D. Paul.*

THOMAS BREEDING (0) (1)

Pg. 111: Taxables in Captain Swann's Company 1826

MOSES PAUL (230 – Piney River) (0)

JAMES PAUL (0) (1)

THOMAS PAUL (0) (1)

Pg. 126: Taxables in Captain Swan's Company 1827

BYRAM BREEDING (185) (0) (0) (1)

THOMAS BREEDING (0) (1)

EVAN BREEDING (0) (1)

Pg. 127: Taxables in Captain Swan's Company 1827

MOSES PAUL (230) (0)

THOMAS PAUL (0) (1)

JAMES PAUL (0) (1)

Pg. 142: Taxables in Captain Swan's Company 1828

BYRAM BREEDING (185 – Waters of Piney) (0) (0) (1)

THOMAS BREEDING (0) (1)

EVAN BREEDING (0) (1)

Pg. 143: Taxables in Captain Swan's Company 1828

MOSES PAUL (230- Piney) (0)

JAMES PAUL (0) (1)

Pg. 165: Taxables in Captain Smith's Company for 1829

BYRAM BREEDING (225 – Waters of Piney) (0) (0) (1)

EVAN BREEDING (0) (1)

Pg. 166: Taxables in Captain Smith's Company for 1829

ARCHIBALD PAUL D. (100 – Waters of Piney) (1)

MOSES PAUL (230 – Vanns Creek) (0)

THOMAS G. PAUL (100 – Waldens Ridge) (1)

JAMES PAUL (0) (1)

Source: Rhea County, Tennessee: Tax Lists 1832-1834 and County Court Minutes, Volume D: 1829-1834 by Carol Wells, Heritage Books, Inc.

FOREWORD:

Minutes provide intimate glimpses of crises in lives of our ancestors. Placid years of farming may be broken by the event that brought an ancestor to the court's attention. At the least, he may appear as a juror. Or as a horse thief, pauper, debtor, or witness. He may be involved in breach of contract, bastardy suit, dispute over land boundaries, or partition of inherited land. He may be found laying off a new road,

keeping up some miles of old road alongside his neighbors, or he may be before the justices to answer charges of public drunkenness, Sabbath breaking, or assault and battery.

Pg. 17

Name: Land Situation:
Paul, Thomas G. 6 & 25 poles Van Cr.

Pg. 95

August 1832

Appt. Henry Owens, Major Holloway, Wm B. Gorden, Saml Dudley, John Paul, Thos E. Paul, & John McFalls lay off a road from Arthur Fultons up the mountain passing William M. Stevens, Burt L. Stevens & Robert Green to intersect the Grassy Cove road at the county line near David Noxes; report to next sessions of this court.

Source: Julia Paul – 10 March 2002

My ancestor is James Paul brother of Thomas Gladney Paul. James and Thomas ended up in Tennessee and later in Missouri. Their father was Moses Paul. Moses' father was Archibald Paul who was born in ca. 1732 and came to America in 1768.

Source: Gladneys in America - <http://hometown.aol.com/retteacher/Desc.html>

Joseph Gladney was a surveyor. **Fitzhugh McMaster, in his history of Fairfield County, S.C. Chapter II, p.16**, wrote, John Phillips, who during the Revolution was a Colonel in the British Army, had 2050 acres in land grants from 1761 to 1774. All of these were not in Fairfield County. John Winn and **Joseph Gladney** were surveyors for some of these.

Joseph's land located on a small branch of Jackson's Creek and the waters of the Little River, adjoined the grants of Jane McBride, Archibald Paul, Ann Martin, Robert Martin, John Phillips, for whom he had been surveying, and Thomas Gladney. Thomas Gladney's 100 acres were situated on Reedy Branch of Jackson Creek bounded by land of John Phillips, Bartholomew Austin, and vacant land. The survey was made by Richard Winn, and certified February 10, 1771. Richard Gladney's tract was laid out in the shape of a square. Corner posts were indicated as "PINE, POST OAK, RED OAK AND OLD POST OAK". His neighbor on the northwest was Hugh McDaniel.

Source: County Court of Rhea County Minutes – Court of Pleas and Quarter Sessions, February 1829 – August 1834, Abstracted/Transcribed by Bettye J. Broyles, Rhea County Historical and Genealogical Society, 1992.

FOREWORD :

The following Minutes were abstracted and/or transcribed from the original minute book on microfilm obtained from the Tennessee State Archives. The book was unnumbered, but was the 7th or 8th in the series. The term "abstracted/transcribed" is being used because many of the entries have been copied in their entirety. Although there is some duplication, no entry has been skipped or omitted.

The County Court was presided over by Justices of the Peace appointed by the State Legislature and Commissioned by the Governor. The Court heard cases pertaining to assault and battery, selling "spirituous liquors" without a license, gaming, basterdy, etc., many of which were tried by a jury. Jurors also were appointed for the Circuit Court.

The Justices appointed various County officers (Court Clerks, Trustee, Registrar, Sheriff, Entry Taker, etc.) administrators on estates, guardians for orphans and minor heirs, road overseers, juries of view to lay off new roads, committees to supervise the building of bridges and County buildings (Jail and Courthouse), and authorized the establishment of ferries across the Tennessee River. Tax rates (County and State), rates of ferriage, etc. also were set by the Justices.

Paupers and poor persons were cared for though appropriations made by the Justices, providing for their maintenance and burial. Petitions were submitted to the Justices for the emancipation of slaves and for pensions of Revolutionary War Veterans.

Pg. 4: Richard and Blackstone Waterhouse to **James A. Paul** and **John F. Paul**. Deed of Conveyance for 100 acres; certified for registration.

Pg. 21: (page 57 in minute book): 1 February 1830- Quarterly Court: **Archibald D. Paul**, Vaden H. Giles, Matthias Shaffer, and George Preston "having been appointed by the Legislature of the State of Tennessee Justices of the Peace for the County of Rhea, their Commissions as such having been produced to the Court, the oath of office... was duly administered to them and they were requested to take their seats as members of this Court."

Source: Rhea County, Tennessee – Deed Book F, December 1831-July 1838, Abstracted by Bettye J. Broyles, Rhea County Historical and Genealogical Society, 1995.

FOREWORD: In 1987, Rhea County Deed Books A,B,C, and E (abstracted by David Gray and Bettye J. Boyles was published by the Rhea County Historical and Genealogical Society. Abstracted information from each deed includes location, streams and other landmarks, neighbors, previous owners or grantor (North Carolina or Tennessee), witnesses, date of certification and date registration in Rhea County.

The original Deed Book F was transcribed/typed in 1914 by W. A. Howard (Register of Deeds from 1906 through 1914). The present location of the original book is unknown. The typed copy (and all other Rhea County Deed Books) is presently in the Courthouse in Dayton, TN. All of the books have been microfilmed by the Tennessee State Archives and can be viewed at numerous libraries in the state.

The typed copy (on microfilm Roll No. 76) is easy to read, but there are several names that obviously were misspelled or typographical errors.

Deed Book F contains many references to land in the Hiwassee District of Rhea County. The location to each tract is identified by Section, Township, and Range. This system of surveying land was established in 1784 by the Continental Congress. The law required that the public lands "shall be divided by north and south lines run according to the true meridian, and by others crossing them at right angles so as to form townships six miles square." It provided that the townships be subdivided into 36 sections, each containing 640 acres, "the division to be by cardinal lines surveyed and marked at intervals of a mile." Most grants were for a quarter section or 160 acres.

Pg. 26 (pg. 177 in Deed Book): Deed of Conveyance, **Moses Paul** to Richard Waterhouse, 120 acres on north side of Piney River at foot of Waldens Ridge for \$500. Dated 15 August 1834. Witnesses: Jesse Thompson, James Holloway, and John F. Paul. Deed mentions the "shut-in." the Sluice, and an island in Piney. Certified by James Berry, Clerk, on 23rd and 30th August; registered 30 August 1834.

Pg. 27 (pg. 188 & 189 in Deed Book): Deed of Conveyance, Evan Breeding and Bryant Breeding (of Roane County), Baty Breeding, Stephen Breeding, and **Cynthia Paul** (nee Breeding; wife of **Archibald D. Paul**) to Thomas Breeding, each for one seventh part of 80 acres on East side of Muddy Creek for \$55. Dated 1 November 1834. Witnesses: John Pardoe and William (x his mark) Johnson. Land Adjoins Thomas Thompson, Little Page Sims' 1000-acre tract; mentions Burdon's Springs. Certified for registration at 1834 November Sessions of County Court; registered 7 November 1834.

Pg. 28 (pg. 195 in Deed Book): Deed of Conveyance, Theoderick B. Rice (of White County) to Richard Waterhouse, 500 acres on both sides of Piney for \$25. Dated 22 November 1834. Witnesses: Allen Kennedy and James Berry. Situated on face of Waldens Ridge; entered 5 March 1827 and surveyed 5 August 1829 (Tennessee Grant to T.B. Rice); adjoins tract conveyed by **Moses Paul** to Richard Waterhouse. Certified by James Berry, Clerk, and registered 22 November 1834.

Pg. 36 (pg. 249 in Deed Book): Deed of Conveyance, **John F. Paul** to **James A. Paul** and **Thomas G. Paul**, 100 acres on both sides of Vans Spring Creek for \$400. Dated 15 September 1834. Witnesses: **Moses Paul** and Arthur Fulton. Adjoins Arthur Fulton and Robert Beard. Certified by James Berry, Clerk, on 3rd and registered 7 August 1835.

Pg. 36 (pg. 253 in Deed Book): Deed of Conveyance, Richard and Blackstone Waterhouse to **Archibald D. Paul**, 50 acres on East Branch of Piney River for \$150. Dated 19 August 1835. No witnesses. Adjoins lands of Paul and Alexander McCall's 2000-acre tract. Certified by James Berry, Clerk, and registered on 19 August 1835.

Pg. 37 (pg. 256 & 257 in Deed Book): Deed of Conveyance, **John F. Paul** to **Thomas G. Paul**, six acres and 25 poles on both sides of Vans Spring Creek for \$60. Dated 25 January 1834. Witnesses: **Moses Paul** and Asa Glasscock. Adjoins lands of **J.F. Paul** and Robert Beard; "surveyed by **A.D. Paul** on the 3rd March 1833." Certified by James Berry, Clerk, on 3rd and 31st August; registered 31 August 1835.

Pg. 42 (pg. 299 in Deed Book): Deed of Conveyance, **James A. Paul** and **Thomas G. Paul** to Richard Waterhouse, 93 acres & 135 poles on Vans Spring Creek for \$250. Dated 4 September 1835. Witnesses: Gideon B. Thompson, Lindley M. Johnson, and Joseph H. Inman. Adjoins Robert Beard, Arthur Fulton; same tract that Waterhouse conveyed to **John F.** and **James A. Paul**. Certified by James Berry, Clerk, 4 September 1835 and by N.G. Frazier, Clerk, 25 June 1836; registered 11 July 1936.

Pg. 48 (pg. 346 in Deed Book): Deed of Conveyance, Richard Waterhouse to Arthur Fulton, 50 acres on Vans Spring Creek for \$150. Dated (blank) July 1837. Witnesses: James A. Johnson and N.G. Frazier. Part of 100-acre tract formerly owned by **John F. Paul** and **James A. Paul**; joins Arthur Fulton's 200 acres. Certified by N.G. Frazier, Clerk, on 7th and registered 12 July 1837.

Pg. 53 (pg. 385 & 386 in Deed Book): Deed of Conveyance, **Thomas G. Paul** to William Roberson (of Washington County), 6 acres and 25 poles on Vans Spring Creek for \$150. Dated 30 December 1837. Witnesses: A.G. Wright and **A.D. Paul**. Adjoins lands of James Robertson on N, Waterhouse on E, and Beard on S. Certified by N.G. Frazier, Clerk, on 1st and registered 3 January 1838.

Pg. 56 & 57 (pg. 417 in Deed Book): Deed of Conveyance, **Archibald D. Paul** to Thomas Breeding, 150 acres (two tracts) on waters of Piney River for \$450. Indenture dated 21 March 1838. Witnesses: Joshua Mosley and Baty Breeding. One tract "is that on which the said **Archibald D. Paul** now lives" containing 100 acres; other tract was purchased from Richard and Blackstone Waterhouse adjoining other tract; adjoins McCall's 2000 acres. Certified by N.G. Frazier, Clerk, on 22nd and registered 23 March 1838.

Pg. 56 & 57 (pg. 418 in Deed Book): Deed of Conveyance, **Archibald D. Paul**, **Cynthia Paul**, and Stephen Breeding to Thomas Breeding, an undivided moiety of two tracts on Piney for \$130. Dated 21 March 1838. Witnesses: Joshua Mosley and Baty Breeding. One tract is 'place on which **Jane Breeding, widow of Byram Breeding** deceased now lives: containing 105 acres. The other tract was purchased by **Byram Breeding** from Joshua Mosley and adjoins the above tract. Certified by N.G. Frazier, Clerk, after Cynthia was examined separately, on 22nd; registered on 24 March 1838.

Pg. 57 & 58 (pg. 424, 425, 426 & 427 in Deed Book): Commissioners Report to Elizabeth Smart, Dower in estate of R.G. Waterhouse. Interest to 1 January 1838 amounts to \$11,833.64; the rents, profits, and damages due her from defendants Richard and Blackstone Waterhouse for the detention of her Dower together with interest amounts to \$6,502.44 (total amount, \$18,336.08). Complainants Dower has been laid off and assigned to her. Tract No. 1 contains 714 acres, "including the mansion house where Richard G. Waterhouse lived at the time of his death; adjoins 500 acres of Jacob Wassum decd. Tract No. 2 on Piney River contains 700 acres adjoining Southern Liberties; mentions McClung's line, William Johnson's brick house, and Orville Paine's Road. Tract No. 4 contains 778 acres adjoining the Town of Washington; mentions John Locke's line, James Montgomery's line, and Henry Collins Road. Tract No. 5 on waters of Wolf Creek in the Long Hollow, "improved by Spillsbee Dyer." Tract No. 7 on waters of Wolf Creek "including the head of Statons branch whereon Miler Lea now lives;" adjoins William Lea. Tract No. 8 contains 50 acres on Big Richland Creek where "Charles Reavly now lives;" mentions John Cozby's line. Tract No. 9 contains 108 acres and includes "the head of the clear fork of Muddy Creek;" adjoins Thomas Thompson, Edward E. Wasson, and Moses Thompson. Tract N. 10 contains, 50 acres on East Fork of Piney adjoining lands of Alexander McCall and **A.D. Paul** (**where he now lives**"). Tract No. 11 contains 60 acres on Vans Creek where A.G. Wright now lives; adjoins John Manefee. Tract No. 12 contains 100 acres adjoining the 166 acres where Thomas Godbehere now lives. Tract No. 13 contains 213 acres and 38 poles on Muddy Creek adjoining James I. Cash and John Howell. Tract No. 14 contains 50 acres adjoining the above 213 acres on Muddy Creek; adjoins Charles Mitchell and Isaac Jaquish. Tract No. 15 is Lot No. 31 in Southern Liberties. Tract No. 16 is a lot containing 3 acres "adjoining Richard Waterhouse's Tan yard lot now occupied by Andrew Britten and bounded by the road leading from Washington to Kelly's Ferry..." Tract No. 17 is waste land "unfit for cultivation;" number of acres unknown. Dated 8 July 1837; signed by Jesse Thompson, George Gillespie, John Cozby, Robert Locke, Thomas McCallie, and Thomas Haws. Court decrees that all title vested in Richard Waterhouse Jr., Gideon B. Thompson and Mira (nee Waterhouse) his wife, Euclid Waterhouse, Ann Waterhouse, Vesta Waterhouse, Cyrus Waterhouse, Darius Waterhouse, and Franklin Waterhouse to be vested in complainant Elizabeth. Registered in Rhea County, 27 March 1838.

Source: Rhea County Vital Statistics: Record of Deaths, 1925-1939, Transcribed by Bettye J. Broyles, Rhea County Historical and Genealogical Society, 1997.

FOREWORD: This publication is the third containing the vital statistics of Rhea County, TN. The record book is located in the office of County Court Clerk in the Rhea County Courthouse. The original book was alphabetized by letters and contains many blank pages.

The age at time of death was recorded in years, months, or days. The District number in the transcription appears in parenthesis after the place where the individual died.

Pg. 44: PAUL

ARCH D. PAUL: 81 yrs. white male, Tennessee, Rhea Co., TN (2), April 11, 1937, Diabetic. *Archibald D. Paul Jr., s/o Archibald D. Paul Sr.*

SAMUEL EDGEMAN PAUL: 67 yrs, white male, Rhea Co., TN, Spring City (2), November 29, 1925, Paresis, probably hemorrhage of brain.

Tennessee Paul: 76 yrs, white male, Tennessee, Rhea Co., TN (3), May 9, 1929, Pneumonia. - *Samuel E. Paul, s/o Archibald D. Paul Sr.*

Source: Rhea County, Tennessee: Deed Books A, B, C, D, E, Abstracted by David Gray & Bettye J. Broyles, published by The Rhea County Historical Society, Dayton, Tennessee, 1987.

Pg. 121 (pg. 143 Deed Book): E-155, 23 November 1815, Registered 27 August 1818:

Deed of Conveyance, Richard G. Waterhouse to **Moses Paul** for \$350, 230 acres on east side of Piney River, beginning at foot of mountain. Witnesses: John Skidmore, Pleasant H. Butler, and William L. Hornbuckle.

Pg. 196 (pg. 479 Deed Book): E-495, 28 January 1829, Registered 5 March 1829:

Deed of Conveyance, Richard and Blackstone Waterhouse (Execs of estate of Richard G. Waterhouse) to **James A. Paul** and **John F. Paul** for \$450, 100 acres on waters of Piney River on both sides of Vans Spring Creek adjoining lands of Arthur Fulton and Robert Beard. Surveyed by R.G. Waterhouse 19 January 1819. Witnesses: **Moses Paul**, Darius Waterhouse, and John (x his mark) Garrison.

Source: Cemetery Inscriptions: Johnson County, Missouri, Volume 3, Compiled by Warrensburg Chapter of the Daughters of the American Revolution, 1952.

Pg.101: Kingsville Township- Bluff Springs Cemetery, Johnson County, Missouri

MOSES² PAUL (**ARCHIBALD¹**) was born 1775 in Winnsboro, Fairfield, South Carolina. He married **MARGARET GLADNEY** in South Carolina, daughter of **THOMAS GLADNEY** and **NANCY MARTIN**. She was born Abt. 1780 in Fairfield, South Carolina.

Children of **MOSES PAUL** and **MARGARET GLADNEY** are:

- i. **ARCHIBALD D.3 PAUL**, b. January 08, 1799, Fairfield District, South Carolina; d. December 12, 1864, Fairfield District, South Carolina; m **CYNTHIA BREEDING** - m. **MARTHA TINKLER**.
- ii. **JOHN F. PAUL** Bondsman to the marriage of Thomas Gladney Paul & Sarah Ervin.
3. iii. **JAMES A. PAUL**, b. Abt. 1802, Fairfield, South Carolina. – m. **ANNY BROWN**
4. iv. **THOMAS GLADNEY PAUL**, b. 1804, Fairfield District, South Carolina – d. 1877, possibly Jackson Co., TN – md ca. 1829, Rhea Co., TN, **SARAH "SALLY" ERVIN** – b. ca. 1806, North Carolina – d. ca. 1876, probably Jackson Co., TN.

MARY JANE4 PAUL (JAMES A.3, MOSES2, ARCHIBALD1) was born May 06, 1825 in Rhea County, Tennessee, and died July 08, 1896 in Johnson County, Missouri. She married JOSEPH DECATUR LONGACRE April 22, 1841 in Johnson County, Missouri1, son of RICHARD LONGACRE and ELIZABETH LONGACRE. He was born February 26, 1820 in Roane County, Tennessee1, and died January 06, 1902 in Johnson County, Missouri.

Buried: Bluff Springs Cemetery, Kingsville Twp., Johnson Co., MO –
Located N.W. Part of Sec 25-Twp 45 – R29.

Source:

Bureau of Vital Statistics – State of Tennessee – Certificate of Death: File No. 77

Place of Death: Putnam Co., Civil Dist. 11, Tennessee

Full Name: Hettie Denny (Elizabeth Hettie Paul, d/o Thomas Gladney Paul & Sarah Ervin).

Female, White, Widow

Date of Birth: 26 October 1844, Tennessee – 77 years ___ months 27 days

Occupation: Housewife

Name of father: Thomas Paul, born in North Carolina – (born, Fairfield Co., SC).

Name of mother: Sarah Paul, born in North Carolina

Date of Death: 23 March 1922

Filed: 20 June 1922: W.R. Medley

(father of Ernest “Earnest” Medley, h/o Micheal “Telia” Anderson. Micheal “Telia” Anderson was the d/o

Lewis Monroe Anderson & Matilda Isabelle Wallace. Micheal “Telia” Anderson was the sister of Audra Camilla Anderson who md Virgil Timothy Denny. Virgil Timothy Denny was the s/o Timothy Denny who md Elizabeth Hettie Paul).

I Hereby Certify, That: I attended deceased from March 18, 1922 to March 23, 1922.

That I last saw her alive on March 20, 1922 and that death occurred on the date stated above.

The Cause of Death: Illeo Colitis

Signed: T.J. Smith, M.D., 17 June 1922: Address: Silver Point, Tennessee

Place of Burial: Home (Capt. William Jared Cemetery, Silver Point, Putnam Co., TN).

Source: pg. 324 – A Bicentennial History of DeKalb County, Tennessee by Thomas Gray Webb:

Everybody wore hats, and any male above six years old would hardly go out of the house, and certainly not out the yard, without a hat on his head. Winter or summer, rain or shine, his feet might be bare, but his head never was. Hatters made hats for men almost exclusively; women made their own hats for summer. Bonnets were not made by local hatters, but were brought in from New Orleans or Philadelphia to be sold in the stores. Expensive hats were in all likelihood made of beaver fur, as that was the material used for almost all the better hats before 1830. Less expensive hats were made of wool and were used by many men all the time, and by almost everyone for daily use. The hatter’s trade involved a great deal of working in very hot water and dye, and was quite a complicated business. By the 1850’s, the stores of DeKalb Co., TN were selling wool hats for 75 cents each, and the business of the local hatters was declining. In 1850 only three hatters were in DeKalb Co., TN.

Plat Map of Rhea County - 1836

Rhea County is located in East Tennessee, one of the state's three "grand divisions." **Rhea County was formed in 1807 from Roane County.**

This map is a re-creation of a Plat Map drawn at the time the 8 original districts were created.

District Two

Beginning at Thomas McKiddy's upper corner on Whites Creek. Thence down said Creek to Tennessee River, thence down said River to the mouth of Piney River, thence up Piney River to the mouth of Muddy Creek. Thence up Muddy Creek to the mouth of Charles Mitchell's Spring Branch. Thence to the head thereof. Thence a direct line to the Beginning. **We appoint the place of holding elections in the second district at Archibald D. Paul's.**

Most early settlers in Rhea County came from eastern seaboard states (North Carolina, Virginia and South Carolina) or the counties of upper east Tennessee, namely, Roane, Grainger, Anderson and Knox. Expansion was rapid in the early days of the county.

RHEA COUNTY PLACE NAMES

Apollo Shores, Arrowhead Dock, Balta, Bells Landing, Bills Pier, Bonham, Bonneville*, Bryan Hill, Clear Creek Mill, College Hill, Concord, Cranmore Cove, Cumberland Spring, Dayton, Eden of the Lake, Edgewater, Evensville, Five Points, Grandview, Graysville, Hideaway Hills, Ideal Valley, Iron Hill*, Kemmer Hill, Lakeside, Lakewood Village, Laurel Brook, Liberty Hill, Lorraine, Mars Hill, Montague, Morgan Springs, Morgantown, Mount Sulphur, Mountain View, Ogden, Old Washington, Paine Spring, Pennine, Pine Acres, Piney Shores Estates, Reed Camp, Rhea Springs*, Roddy, Saint Clair, Sentinel Heights, Slabtown, Spring City, Taylor Hill, Walden Ridge, Watts Bar Estates, Wolf Creek.

Family members buried: **Where is Sarah "Sally" Ervin Paul buried? Where is Moses Paul & Margaret Gladney Paul buried?**

Centerview Cemetery, Johnson County, MO - JOSEPH DECATUR LONGACRE:

Basin Knob Cemetery, Jackson Twp., Johnson County, MO- LUCINDA F. PHILLIPS:

Elm Cemetery Johnson County, MO - ALBA LEE THOMAS LONGACRE

William Jared Cemetery, Putnam Co., TN - ELIZABETH HETTIE PAUL & husband, TIMOTHY DENNY.

Source: Information obtained from **James Mark Paul** of Flower Mound, TX:

I received the following info from SC Dept. of Archives & History, 8301 Parklane Rd., Columbia, SC 29223-4905:

1. Account audited (File No. 5761) of claims growing out of the American Revolution. Four pages concerning delivery of flour, etc. by **William Paul**, to camp (Revolutionary War) for his father **Archibald Paul**. Most of the four pages are illegible. Audrey, would this type of service be under the "PS", patriotic service category mentioned in the DAR listing. *Answer: Yes!*
2. A bill of sale from Samuel Glegney & wife to Archibald Paul for 100 acres of land (September 19, 1772). You will see that the Glegney's (Gladneys) were related to the Pauls in SC.
3. Terms of sale of land between Samuel Glegney & Archibald Paul.
4. Samuel Glegney & Wife to Archibald Paul, release.
5. Agnes Dunn land bounded by Archibald Paul and vacant land. Not sure what this is all about - maybe a receipt?

6. Looks like a receipt to Archibald Paul for the 400 acres of warrant land he received on March 2, 1768.

7. Large plat of Archibald's 400 acres of warrant land.

8. Description of warrant land given to Archibald and signed by the Right Honorable Lord Charles Grenville Montague, Captain General of the Province of South Carolina on May 13, 1768, in the tenth year of the reign of George the 3rd.

9. Record of survey for 400 acres of land on west side of Catawba River for Archibald Paul. Survey requested by Edgerton Leigh, Surveyor General on January 12, 1768. Also contains the plat map. Signed and certified by Wm Carson on March 2, 1768.

The warrant land was given to Irish Protestant immigrants from 1761 until 1769 as an incentive to come to SC and populate the out country. The people of Charleston apparently wanted a "people" buffer between them and the Indians and hoodlums. Each male head of household received 100 acres and each female (wife) and minor child received 50 acres. So, Archibald was entitled to 400 acres total. Are you familiar with this period of SC history. If not, it is really fascinating. I have the name of the ship they traveled on , ships captain and list of passengers and their ages. Archibald, wife Agnes & 5 children arrived in Charleston on January 12, 1768, after about a two month journey from Larne, Antrim Co., Ireland, on the ship James & Mary. There was another family onboard, James Paul and two young children. This James may be Archibald's brother, because they were close in age. James received 200 acres of land. The land was situated around present-day Winnsboro, Fairfield Co., SC. It was called Craven Co. in 1768. If you go to <http://www.archivesindex.sc.gov> and search for Archibald, James and William Paul you will see a number of listings concerning property, etc. That's where the above info came from.

Source: Submitted by James Mark Paul: Descendant of John Paul, s/o Thomas Gladney Paul & Sarah Ervin.

Last Will & Testament of **Archibald Paul** -Recorded 1st December 1802:

South Carolina Archives: Fairfield County Will Books Vol. B: Pgs. 85, 86, 87.

*See Will of Archibald Paul: www.ajlambert.com

Source: Written on the back of a family story was this information about Thomas Gladney Paul and his wife Sarah Ervin. Information was handwritten by Audra Camilla Anderson, wife of Virgil Timothy Denny. Virgil's parents were, Timothy Denny and Elizabeth "Hettie" Paul. Elizabeth Hettie was the daughter of Thomas Gladney Paul and Sarah Ervin.

Grand mother Denny parent
Thomas Gladney Paul died 1877
Sally Ervin 1876

Source: Civil War Letter written by James Cornelius Knight to Mary "Polly" Wassom Knight – contributed by James Mark Paul of TX. Camp Chattanooga, This the 15th day of July 1863.

Dear Companion,

I have taken my pen in hand to let you know how I am doing at this time. I am well at this time, as common, and I hope when these few lines come to your hands they will find you and all the children well. We left Tullahoma (TN) on the 29th of June and saw the hardest time that I ever experienced in life. I fasted two days and nights and had to go all the time. And now we do on quarter rations a day, on bluebuck (*beef jerky made with deer meat*) and peas. I would to be at home and get something good to eat. I think my teeth would last longer, for I have to gnaw the bones of the buck. I would be glad to live at home and tell you some of my travels and adventures. I haven't forgotten you yet, Polly. I haven't kilt no one, yet. I don't want to kill nothing till I come home. I would be glad to see you, Polly, W.A. (*Wiley was their oldest son, born in 1859*) and S.S. (*Sidney Stanton, the second son, born 1861*). Tell W.A. and S.S. that I think of them a thousand times and would be glad to see them and kiss their sweet little lips one more time. Am at a loss to know what to write to you. I think I will get to come in a short time, for I think peace will be made in a short time, although we are looking for a big fight here in a few days and when it is over we will all get to come home if we don't get kilt. I want you all to do the best you can until I come home. If I should live and I hope it will be the last time we ever have to part until death. I saw Walter Clinton and Frank and Hugh were well. A few lines to father (*Wiley Sr. was living in a small house on the place near Polly and the two boys*). I would be glad to hear from you. I want you to write to me as soon as you can and let me know how you are getting along. So I must close my lines by saying no more at the present time.

James Nigte (*Knight*) to Polly Nigte, July 15, 1863

James Cornelius Knight Sr. md Mary "Polly" Wassom. Parents of Lydia Ann Knight who md Marcus "Mark" Matthew Paul, s/o John Paul & Mary Jane Mathis). His two brothers were also in the war, one disappeared and the other died in a Union prison camp:

The oldest brother was named Wm Ashbury Knight, b. 1826, and little is known of his service.

The third brother, and youngest, was named Samuel Harrison Knight, b. 1840.

Samuel Harrison served in Co. B, 28th Tennessee Infantry (2nd Mountain Reg't Tennessee Volunteers): Civil War - Confederate with a rank of Private. Mustered into service at Camp Zollicoffer, TN on September 7, 1861 by A. B. Hardcastle. Age 20 and enlistment was for 12 months. I believe James Cornelius was also in Co. B, 28th TN Inf.

Samuel was captured at the battle of Logan's Crossroads, KY on January 19, 1862. Turned over to Capt. C. H. Parschall, to be delivered in Louisville, KY.

Samuel died in a Union prison in Louisville, KY on March 6, 1862. He is buried in Cave Hill National Cemetery, Louisville, Jefferson Co., KY.

Wiley and Sidney were James Cornelius Knight's sons he mentions in his civil war letter.

US Census 1870 – Civil Dist. 10 – Jackson Co., TN:

Post Office: Gainesboro

Dwl: 71 Family: 72

Night, James C. 34 M W Farmer (value of real estate,

300) (value of personal property, 300) TN (*James Cornelius Knight/Night Sr. , s/o Wiley Knights and Nancy Clinton*))

Pollie 34 F W Keeps House TN (*Mary "Polly" Wassom*)

Wiley A. 10 M W TN

Sidney S. 8 M W TN

Lidda A. 5 F W TN (*Lydia Ann Knight md Marcus "Mark" Matthew Paul, s/o John Paul & Mary Jane Mathis*).

Sarah F. 3 F W TN

James C. (Cornelious) 10/12 M W TN (*James Cornelius Knight Jr. md Minerva Rosalee Clinton*)

Thomas Gladney Paul:

Originally buried at **Breeding Cemetery**, but moved to **Friendship Cemetery** by T.V.A. because of the building of Watts Bar Lake. No dates listed on his grave.

Friendship Cemetery is located in Toe Spring Valley north of Piney River. The Friendship Baptist Church is nearby. When the W.P.A. visited the cemetery in the 1930's, they noted that there were about 80 graves without names or dates. Land for the cemetery was donated by Dr. William M. Wilson. A large number of graves have been added since the 1930's. The W.P.A. listings are indicated by an asterisk.

PAUL:

(107) Cynthia, 5 November 1802 – 17 April 1854, 1st wife of Archibald Duncan Paul Sr.; (d/o Byram & Jane Breeding) (Reinterment from Breeding Cemetery).

(108) Archibald Duncan Paul Sr., 8 January 1899 – 12 December 1864. (s/o Moses Paul & Margaret Gladney). (Reinterment from Breeding Cemetery).

(109) Rebecca (Clark), 20 November 1816 – 10 February 1886, 70 yrs old (2nd wife of Archibald Duncan Paul Sr.)

(A) **Thomas, no headstone - (Reinterment from Breeding Cemetery).**

WASSOM CEMETERY, PUTNAM CO, TN

Source: Jackson County Tennessee Cemetery Inscriptions 1801 – 2003

Including Some Genealogy - By Larry Earl Mabry & Reda Knight Bilbrey – pgs. 840-843.

Location: From Gainesboro go toward Baxter on Hwy 56. Turn left on Gainesboro Grade (Hwy 290) just pass Hill Top Market and go toward Cookeville. Cross the Putnam County Line and turn left and then to the right on Shipley Road beside the Morgan Pippin Cemetery. Go about 8/10 of a mile and turn left on Brookwood Drive. Cemetery will be on your left after going about 1/10 of mile and just passing mailbox with 3500 on it. The cemetery is fenced and behind a new sub-division a sign is up directing you to the cemetery. Last visited 12 January 1999.

Marcus "Mark" Matthew Paul – b. 20 December 1860, Putnam Co., TN – d. 29 September 1934, Calhoun, Henry Co., MO

Listed in the 1880 Putnam Co., TN census, age 19, single, living as a boarder that works on the farm of a Mr. S.L. Campbell age 35 who md Mary P. Harpool age 26 born in TN, d/o John Harpool of VA & Judah "Judo" (?) of TN. md 10 December 1885, Cookeville, TN, Lydia Ann Knight – b. 28 July 1865, Putnam Co., TN – d/o James Cornelius Knight Sr. & Mary Wassom - Lydia listed with her husband, Marcus Matthew in the 1900, Putnam Co., Census, Dist. #1. Marcus was the grandfather of James Paul of Flower Mound, TX.

Buried in Wassom Cemetery, Putnam Co., TN:

*James Cornelius Knight – b. 2 August 1869 – d. 26 October 1911, s/o James C. Knight & Polly Wassom

*Minervia Rosalee Knight – b. 3 April 1871 – d. 3 July 1942, d/o John A. Clinton & Gertie F. Knight – w/o James Cornelius Knight

*Alvin Franklin Paul – b. 21 October 1886 – d. 20 August 1899, s/o Mark Mathis Paul & Lidia “Lydia Ann” Knight

WILEY KNIGHT FAMILY CEMETERY - DESTROYED

Source: Jackson County Tennessee Cemetery Inscriptions 1801 – 2003

Including Some Genealogy - By Larry Earl Mabry & Reda Knight Bilbrey – pg. 814

Location: From Gainesboro take Hwy 56 toward Baxter. Turn left on Hwy 290 going toward Cookeville then turn left at the Morgan Pippin Cemetery on to Liberty Church Road and go about 1 mile. You will see on the right a farm with a metal arch over the driveway. This is the farm where Wiley Knight settled in the 1830's. The creek got it's name from the Knight family. Don't know what this creek is called now. On this creek is where the cemetery once was but now no sign of it. Located on Knight's Creek, so named in 1850, on the farm which Wiley Knight settled when he came to Tennessee. Present owner doesn't allow anyone on the property. Cemetery was there in years past, and has been seen by several family members. We can only speculate on who might have been buried there.

It is believed that the following family members are/were buried there:

Wiley Knight – b. ca. 1807 – d. 26 March 1884

Nancy Knight (Clinton) – b. ca. 1807 – d/o John Clinton & Nancy Grisham

Mary Harris (Clinton) – b. ca. 1833 – d. 1874/5 – d/o Wiley Knight & Nancy Clinton

Joshua Harris – h/o Mary, brother-in-law Joe bean stated that Joshua died near the end of the Civil War.

Nancy M. Paul (Knight) - d. 20 May 1884 – d/o Wiley Knight & Nancy Clinton – w/o Moses Paul, s/o Thomas Gladney Paul & Sarah “Sally” Ervin – Nancy M. Knight Paul & Moses Paul had a son named Samuel Harrison Paul. Nancy M. Knight was 1st w/o Joe Bean.

Henry Knight – s/o Wiley Knight & Nancy Clinton

The above names are only a guess of who is buried in this cemetery; we know that these people died while they lived on this property. It is also possible that more than these family members are buried here. Since we cannot visit the cemetery of our dead, the Wiley K/Night & Nancy Clinton K/Night Descendants Association placed a Memorial Monument in the Wasson Cemetery for Wiley Knight & Nancy Clinton Knight.

SOURCE:

Rhea County, Tennessee – County Court Minutes (Court of Pleas and Quarter Sessions), May 1823-November 1828:

Abstracted/transcribed by: Bettye J. Broyles - Rhea County Historical and Genealogical Society

FOREWORD:

The following minutes were abstracted/transcribed from a Xerox copy of the original minute book. The book is also on microfilm (State Archives Roll No. 47) and a typed copy was made by the W.P.A. during the 1930's (also on microfilm).

The 1823 to 1828 minute book is the oldest of the books presently located in the Rhea County Courthouse. Three of the earlier books are among the Barnes Collection at the University of Tennessee Library in Knoxville and will be transcribed as soon as a good xerox copy can be obtained.

The term “abstracted/transcribed” is being used because many of the entries have been copied in their entirety. Although there is some duplication, no entry has been skipped or omitted.

Prior to May 1825, wills, inventories, and estate settlements were recorded in the minute book. *Includes the names of the recorded wills.*

After May 1825, the wills, inventories, and settlements were presented to the Court for approval, but were recorded in a special Will Book. These books can be found in the County Court Clerks office in the Courthouse (also on micro-film from State Archives).

Two revolutionary War pension applications were included in this minute book: Thomas Moore (pg. 59) and Joseph Atchley (pg. 64); and two applications for the emancipation of slaves: Mary Walker (pp. 24, 36) and Rezin Rawlings (pg. 97).

The County Court was presided over by Justices of the Peace appointed by the State Legislature and Commissioned by the Governor. The Court heard cases pertaining to assault and battery, affrays, selling “spirituous liquors” without a license, disturbing public worship, gaming, bastardy, etc., many of which were tried by jury. Jurors also were appointed for the Circuit Court.

The Justices appointed various County officers (Court Clerks, Trustee, Registrar, Sheriff, etc.), administrators on estates, guardians for orphans and minor heirs, road overseers, juries of view to lay off new roads or change existing roads, committees to supervise the building of bridges and the County buildings, and authorized the establishment of ferries across the Tennessee River. Tax rates, rates of ferriage, etc. also were set by the Justices. Paupers and poor persons were cared for through appropriations made by the Justices, providing for their maintenance and burial.

The minutes of the Court of Pleas and Quarter Session (County Court) contain hundreds of names of residents in the County. The road orders not only appoint an overseer, but list the hands (men who lived along the short section of road) assigned to help the overseer.

The Court of Pleas and quarter Sessions met on the first Monday in the months of February, may, August, and November. Most sessions lasted the entire week, although the number of Justices present was reduced to three or four after the first day.

The page number at the beginning of paragraphs correspond to those in the minute book. The page numbers in the index beginning on page 153 refer to the page number in this publication. Bettye J. Broyles

Pg. 34: in the book: August Term 1824

(pg. 107): Jurors summoned to appear at next session of this Court:

Abner Witt	Samuel Howard	John Able	Cumberland Rector
Robert Cooley	John Taff	John Holland	David Caldwell
Samuel R. Hackett	John Bailey	John Chattin	Vaden H. Giles
Isaac West	Semion Jackson	Charles Woodward	William Woodward
John C. Simpson	Jacob Runnels	Joshua Green	Patrick Martin
William Gladden	Moses Paul	James Rogers	James Ferguson

David Shelton, Constable to attend.

Pg. 42: in the book: November Term 1824

(pg. 131): Woodson Francis returned a list of Jurors summoned to attend at this Court (see list on page 34), out of whom the following were lected a Grand Jury: Samuel R. Hackett, Vaden H. Giles, Cumberland Rector, Jackson Howerton, **Moses Paul**, Jacob Runnels, Samuel Howard, James Ferguson, Joshua Green, Charles Woodward, Simeon Jackson, David Caldwell, and William Gladden. Samuel R. Hackett elected foreman and David Shelton a Constable to serve the Grand Jury. There remained of the original panel: William Woodward, John c. Simposn, John Able, Robert Cooley, and John Taff.

Pg. 43: in the book: August Term 1824

(pg. 136): State vs Cain Able (No. 1331). Defendant says he is not guilty; jury (Samuel R. Hackett, Vaden H. Giles, Cumberland Rector, Jackson Howerton, **Moses Paul**, Jacob Runnels, Samuel Howard, James Ferguson, Charles Woodward, Simeon Jackson, William Gladden, and Samuel Craig) find the defendant not guilty; County to pay costs.

Pg. 44: in the book: August Term 1824

(pg. 138): John McGhee, Matthew W. McGhee, & John L. McCarty vs William McCormick (No. 1334). Came the parties by their Attornies and a jury: Samuel R. Hackett, Vaden H. Giles, Cumberland Rector, **Moses Paul**, Jacob Runnels, Charles Woodward, Simeon Jackson, Joshua Green, James Ferguson, William Gladden, David Caldwell, and Samuel Howard. Jury says that the Defendant has not paid the debt of \$127.22 in the plaintiffs declaration nor any part thereof and they assess the plaintiffs damage to \$6.37 ½ cents.

Pg. 71: in the book: August Term 1825

(pg. 226): Jurors appointed for next term of Circuit Court:

Rogers Reese	Moses Paul	Robert Bell	John Cozby
John Roddy	James Carrell	Abijah Boggs	Patrick Martin
Samuel Igo	William Moore	David Campbell	Abraham Miller
James Coulter	Joseph Love	James Montgomery	James Lillard
Robert Bell Jr.	Pulaski Poe	John Day	William Kennedy
Matthew Hubbart	James A. Darwin	Jonathan Fine	Frederick Fulkerson

David Shelton, a Constable to attend Court.

Pg. 89: in the book: August Term 1826

(pg. 292): Jurors appointed for next term of this Court:

Patrick Martin	John Mahan	John Smith	Rector Preston
Jacob Wassom	Thomas McNutt	Audley P. Defriese	Allison Howard
Robert Bell Jr.	James Roddy	Robert Cooper	Moses Thompson
Archibald Paul	Elisha Parker	William Johns	Thomas Hunter
Abraham Miller	William Ingle	David Day	Martin Ferguson
David Campbell	David Maxfield	John Redmond	William Baldwin

David Shelton to attend as Constable.

Pg. 95: in the book: November Term 1826

(pg.): **James Paul** appointed overseer of road in place of John Alexander.

Pg. 96: in the book: November Term 1826

(pg. 316): Jeremiah Howerton, Eli Ferguson, Samuel Holloway, **Moses Paul**, Bruton Peters, Elijah Runnels, George W. Riggle, James Swan, and Edmund Bean appointed a Jury of View to lay off and mark a road from Waltons Ferry to intersect a road at or near Jeremiah Howertons.

(pg. 317): Jurors appointed for next term of this Court:

Bryant McDonald	Alexander Coulter	John Gray	Moses Thompson
Archibald Paul	Joseph Martin	Robert Cooper	Abraham Wright
Charles Ryan	Elisha Parker	Jacob Reynolds	Pulaski Poe
William Tillary	John Miller	Thomas Caffy	William Fowler

Robert Bell Jr.	Allen Gentry	Robert Ray	Cumberland Rector
Jesse Atwood	John Riggle	Bruten Peters	Charles Witt

William Russell, Constable to attend Court.

Pg. 98: in the book: November Term 1826

(pg. 320): Woodson Francis, Sheriff, returned a list of Jurors summoned to appear at this session of Court (see list on page 89), out of which a Grand Jury was elected: Robert Bell Jr., William Johns, Allison Howard, John Mahan, Patrick Martin, Rector Preston, **Archibald Paul**, Thomas Hunter, Martin Ferguson, John Smith, Audley P. Defriece, John Redmond, and Abraham Miller. Patrick Martin appointed foreman and Anson Dearmon a Constable to attend the Grand Jury. There remained of the original panel: Jacob Wassom, William Ingle, James Roddy, Robert Cooper, Thomas McNutt, and David Day.

Pg. 124: in the book: February Term 1828

(pg. 416): Frederick Fulkerson appointed overseer of road in place of **James Paul**.

Pg. 136: in the book: May Term 1828

(pg. 454): Jurors appointed for next term of this Court:

Jacob Garrison	Matthew English	Thomas Eaves	John Lillard
Isaac Masoner	John McClenahan	William Locks	John Parker
Daniel Cates	John Roddy	William Collins	John Miller
Samuel Baker	Isaac Rush	Mumford Smith	James Paul
George W. Mayo	Jefferson B. Love	Jacob Brown	Rezin Rawlings
James Roark	Woodson Francis	Jeremiah Washam	Cornelious Moyers

Robert W. Caldwell, Constable to attend Court.

Pg. 142: in the book: August Term 1828

(pg. 474): John Lea, Sheriff, returned a list of Jurors summoned to attend this session of Court (see list on page 136). There remained of the original panel who answered to their names: **James Paul**, George W. Mayo, Woodson Francis, William Collins, John Miller, and Cornelious Myers. **James Paul** released from further attendance as a Juror at this Term.

Source: Watts Bar Reservoir Cemeteries by James L. Douthat, 1986

Introduction:

The Watts Bar Reservoir Cemeteries are those cemeteries that fall in the watershed of the Watts Bar Lake. These records are taken from the files of the Tennessee Valley Authority in their survey of the area prior to the building of the dam.

Each of the cemeteries are located and then a survey is made of those that are to be effected. When the lake will cover the cemetery, a move process is put into motion. This means that living relatives must sign the forms to move the cemetery. In the case where all reason effort has been expended to find the living relatives and none is found, the cemetery is then flooded. When the lake will not cover the cemetery, but will cut off all access to it, the same move orders are given and same procedure is followed.

In the Watts Bar Lake area, there are many cemeteries identified, but the lake did not effect them and so no survey is made only the name is noted on the maps and index of this material.

The enclosed material is taken from the files of movement orders and also the field notes taken at the time of the survey. In many cases additional information is given by the relatives who are consulted. This area has many small un-used cemeteries and therefore, the identification is very difficult in many cases.

The material is presented for the genealogical researcher who needs to locate some long ago relative that has been missing or just mis-placed in the recording of history. We hope that it is of benefit.

James L. Douthat, Signal Mountain, TN, November 1986

WATTS BAR RESERVOIR CEMETERIES

Thomas Gladney Paul:

Originally buried at **Breeding Cemetery**, but moved to **Friendship Cemetery** by T.V.A. because of the building of Watts Bar Lake. No dates listed on his grave.

Friendship Cemetery is located in Toe Spring Valley north of Piney River. The Friendship Baptist Church is nearby. When the W.P.A. visited the cemetery in the 1930's, they noted that there were about 80 graves without names or dates. Land for the cemetery was donated by Dr. William M. Wilson. A large number of graves have been added since the 1930's. The W.P.A. listings are indicated by an asterisk.

PAUL:

(107) Cynthia, 5 November 1802 – 17 April 1854, 1st wife of Archibald Duncan Paul Sr.; (d/o Byram & Jane Breeding) (Reinterment from Breeding Cemetery).

(108) Archibald Duncan Paul Sr., 8 January 1899 – 12 December 1864. (s/o Moses Paul & Margaret Gladney). (Reinterment from Breeding Cemetery).

(109) Rebecca (Clark), 20 November 1816 – 10 February 1886, 70 yrs old (2nd wife of Archibald Duncan Paul Sr.)

(A) **Thomas, no headstone - (Reinterment from Breeding Cemetery).**

Friendship Cemetery is located in Toe Spring Valley north of Piney River. The Friendship Baptist Church is nearby. When the W.P.A. visited the cemetery in the 1930's, they noted that there were about 80 graves without names or dates. Land for the cemetery was donated by Dr. William M. Wilson. A large number of graves have been added since the 1930's. The W.P.A. listings are indicated by an asterisk.

On 3 November 1994, Lou King copied the inscriptions in Friendship Cemetery. Information from obituaries, the Tennessee Death Records, and Booth Funeral Home (BFH) records also was added by King. Headstones could not be located for many of the obituary records; therefore, these are listed under Miscellaneous Interments.

The cemetery was mapped on 27 March 1997 by Bettye J. Broyles, Cecil B. Smith, and Gary Drinkard. There are a large number of unmarked graves in this cemetery that appear as long, narrow depressions (shown as dotted lines on map). Many graves are marked with funeral home plaques (identified with FHM), some of which contain no name or dates. There also are several flat fieldstones that contain roughly scratched names and dates in some cases. Most of these are very difficult to read. Several **reinterments from Breeding Cemetery** were unmarked, but were located from the T.V.A. Reinterment Map near Graves No. 106 (indicated by letters A-G).

Because of the size of Friendship Cemetery, it was necessary to divide the map into four areas (NW, SW, NE and SE quadrants). A bird's eye view shows the entire layout of the cemetery.

PAUL

- (107) Cynthia, 5 Nov 1802 – 17 Ap 1954, 1st w/o A.D. (reinterment from Breeding Cemetery)
- (108) A.D., 8 Jan 1899 – 12 Dec 1864 (reinterment from Breeding Cemetery)
- (109) Rebecca (Clark), 20 Nov 1816 – 10 Feb 1886, 70 yrs (2nd w/o Archibald Paul).
- (A) Thomas, no headstone (reinterment from Breeding Cemetery).

Source: Rhea County, Tennessee Cemetery Records: Volumes I, II & III compiled by Bettye J. Broyles: Rhea County Historical and Genealogical Society: 1998:

Pg. 4

BREEDING CEMETERY: Rhea Co., TN

The Breeding Cemetery was recorded by the W.P.A. in the 1930's and the T.V.A. in the 1940's.

The W.P.A. described the location as follows: From Spring City, "go east 2 1/2 miles to Rhea Springs, go east of Rhea Springs 1 mile to Toe String road, turn north on Toe String road and go 2 miles to the Perry Jolly farm. West of the road upon a little cedar covered hill, you will find the above named graveyard." The burials listed below are from the W.P.A. record (graves 5,6,8,9,10,11,16,17,18,21,23,24,25, and 42).

The T.V.A. placed the location on the left bank of Piney River at mile 4.3 and 600 feet north of the Rhea Springs-Iron Hill Road. The cemetery contained 69 graves, although only 17 had monuments. They executed agreements and moved the 69 graves to two reinterment cemeteries. The reinterment cemetery is indicated by (F) for Friendship or (M) for Marsh. The T.V.A. map is reproduced on the following page (numbers in brackets correspond to the map).

In 1940, the cemetery was situated on the property of W. E. and Fanny Wyatt in the 1st Civil Dist.

Watts Bar Reservoir Cemeteries: pg. 13

#6 Old Breeding Private Cemetery

Located on the left bank of Piney River in Rhea County, TN at mile 4.3, 600 feet north of Rhea Springs – Iron Hill Road as shown on Land Map 10 No 11, Tract No. 129. Contained 69 graves, 17 monuments. We executed agreements and moved the 69 graves to 2 reinterment cemeteries. Surveyed May 7, 1940 by Fleming and Testo on the property of W. E. & Fanny Wyatt in the 1st Civil District of Rhea County, TN.

1. Breeding
2. Breeding
3. Owings infant
4. Owings infant
5. A. D. Paul 1884 age 85
6. Cynthia Paul 1854 age 52
7. Thomas Paul
8. William J. Breeding 1832 age 27
9. Byran Breeding 1832 age 60
10. Jane Breeding 1841 age 72
11. Margaret Breeding 1843 age 71
12. # 12 -15 Unknown
16. Nancy E. Breeding 1858 age 6
17. Mary Breeding 1862 age 40
18. Stephen Breeding 1883 age 73
19. Unknown
20. Unknown
21. Thomas Breeding 1877 age 73
22. Margaret Breeding 1882 age 63
23. Sarah A. Breeding 1883 age 42
24. John B. Breeding 1903 age 70
25. Sarah Ann Breeding 1922 age 40
26. #26 - 41 Unknown
42. Nancy Wicrick
43. #43 - 53 Unknown
54. C. M. Bell
55. #55 – 61 Unknown
62. Mary Jane Brock
63. Breeding
64. Myra Long
65. Elizabeth Owings
66. #66 – 67 Owings infants
68. #68 – 69 Breedings

MAP NO. 7

Rhea County Tennessee

County named for **John Rhea**

Born 1753

Served in Revolutionary War

Fought at Vinge Mountain

Member of North Carolina and Tennessee state houses

Member of U.S. Congress

U.S. commissioner to treat with the Choctaws

Died 1832

The Scopes Museum-Rhea County Courthouse

475 Market St

Built 1891

The courthouse has been restored to its 1925 vintage

The museum tells the story of the legal battle popularly called the "Scopes Monkey Trial"

Designated a National Historic Landmark 1977

Open Mon-Fri 9 a.m. to 5 p.m. Free

James Cornelius Knight Sr., 1835-1890, seated in the center, and his wife **Mary "Polly" Wassom Knight**, 1832-1901, on his left, are shown with four of their six children. Seated on the left is **Wiley A. Knight**. Standing from the left: **Samantha Knight**, **Sarah Knight** and **Lydia Ann Knight**. There were two other children: James Cornelius Knight Jr. and Sidney Knight. James Cornelius Knight was the son of Wiley Knight and Nancy Clinton Knight who came to TN from Orange Co., NC around 1838. His wife was the d/o Andrew Wassom and Hester Wassom. He served in the Confederate Army during the Civil War. Two of his brothers served along with him. His brother, Samuel, was captured and died in prison, brother William's final destiny is unknown. James' regiment surrendered in Atlanta, May 6, 1865. **Marcus "Mark" Matthew Paul** md 10 December 1885, Cookeville, TN, **Lydia Ann Knight**. **Marcus "Mark" Matthew Paul**, s/o **John Paul & Mary Jane Mathis**. **John Paul**, s/o **Thomas Gladney Paul & Sarah "Sally" Ervin**.

Courtesy of Lila Ligon, 2200 Sharon Ave., Cookeville, TN.

Picture: Stray Leaves of Putnam Co., TN by Mary Hopson, pg. 176.

Arles Carman Knight was born in 1894 in Putnam County, TN and died in 1950 in Detroit, MI. He married Anna Mae Allen, born 1901, died 1978, daughter of Lafayette and Sarah Selby Allen. They had four children: Flora, Lellie, Lila and Jean. Arles and Annie are buried in the Smyrna Cemetery in Putnam Co., TN. Arles Carman Knight, s/o James Cornelius Knight Jr. & Minerva Rosalee Clinton Knight.

Courtesy of Lila Ligon, 2200 Sharon Ave., Cookeville, TN.

Picture: Stray Leaves of Putnam Co., TN by Mary Hopson, pg. 176.

James Cornelius Knight Jr., b. 2 August 1869 – d. 26 October 1911, and wife, **Minerva Rosalee Clinton Knight**, b. 3 April 1871 – d. 3 July 1942, and some of their children. L to R: Thurman Knight, Arles Carman Knight, James Jr., Rosalee, baby name unknown, and Gertie Knight. Standing behind is Ardie Knight. Not in the picture are Ira Knight, Glen Knight, and a child who died in infancy. Minerva Rosalee Clinton Knight was the daughter of John Clinton and Mira Wassom Clinton. James Cornelius Knight Jr., s/o James Cornelius Knight Sr. & Mary “Polly” Wassom.

Courtesy of Lila Ligon, 2200 Sharon Ave., Cookeville, TN.
Picture: Stray Leaves of Putnam Co., TN by Mary Hopson, pg. 176.

Elizabeth Hettie (Paul) Denny

b. 26 October 1844, TN
d. 22 March 1922, Buffalo Valley, TN
Husband: Timothy Denny
Father: Thomas Gladney Paul
Mother: Sarah "Sally" Ervin
Buried: Capt. William Jared Cemetery,
Little Indian Creek, near Buffalo Valley, TN
Timothy Homestead - Rt. 1, Silver Point, TN
See [Chapters 5 & 13](#)

Timothy Denny

b. 22 December 1825, Smith Co. TN
d. 5 November 1898, Big Indian Creek, Putnam
Co. TN
Wife: Elizabeth Hetti Paul
Father: Zachariah Denny
Mother: Catherine Stallings/Stallins
Buried: Capt. William Jared Cemetery,
Little Indian Creek, near Buffalo Valley, TN
Timothy Homestead - Rt. 1, Silver Point, TN
See [Chapters 5 & 13](#)

Ira H. Knight Obs.

COOKEVILLE – Funeral services for **Ira H. Knight**, 75, of 319 Peachtree Street, Cookeville, will be held Saturday, Sept. 29, at 2 p.m. in the chapel of Whitson Funeral Home with Bro. Mike Palk and Bro. Clarence DeLoach officiating. Burial will be in Crestlawn Cemetery.

Mr. Knight died Thursday, Sept. 27, at Cookeville General Hospital following an extended illness.

Mr. Knight was a native of Putnam County, **the son of the late Cornilus Knight and Roselee Clinton Knight.**

Survivors include his widow, Ila Knight of Cookeville; one brother, Olen Knight of Cookeville; a host of nieces and nephews.

Whitson Funeral Home is in charge of arrangements.

Herald Citizen Newspaper, Cookeville, TN: 28 September 1979.

SOURCE:

Rhea County, Tennessee – Land Entry Book (Surveyors Book No. 1) 1824-1889 and 1902-1929

Rhea County Historical and Genealogical Society, 1992 - Abstracted/transcribed by: Bettye J. Broyles

FOREWORD: The index to the original book has been included as an Appendix (begins on page 169). It contains an alphabetical listing of the enterers, the page number (original book), entry number, and number of acres. Because there were many other names include in the book, a complete index was also prepared (begins on page 162). Streams and other landmarks also are included in this index.

PG.15: in book: **J. & T. PAUL**

(pg. 27): State of Tennessee, Rhea County

In pursuance of an entry made by James Paul and Thomas G. Paul of No. 60 dated the 21st March 1827 for one hundred acres of land at one cent per acre and by virtue of a deputation to me given by James Wilson, Surveyor in and for Said County, I have Surveyed for the Sd James & Thomas G. (Paul) one hundred acres of land lying and being in Sd County on the west fork of the Evils fork of Piney Creek or river on the road leading from Walton Ferry to the Grassy Cove on the mountain. BEGINNING on a blackgum Southwest Side of said Creek about three poles from the same, thence North twenty degrees East crossing Sd creek at twenty eight poles and a branch at ?

PG.16: in book: continued in all one hundred and eighty to a chestnut and blackgum on top of a rise, thence North twenty degrees West ninety poles to a Stake; thence South twenty degrees West one hundred and eighty poles to a Stake; thence South Seventy degrees East ninety poles to the beginning. Surveyed 22nd January 1828. Franklin Locke, D. S. R. C., Ralph Locke and John Locke, S.C.C.

Some Friendship Cemetery images: <http://freepages.genealogy.rootsweb.ancestry.com/~txandncemeteries/friendshipcemetery1.html>

Source: Gladneys in America by Mildred Gladney Arnold, pg. 101: The original Gladney land grant adjoined the Martin grant in Fairfield District as shown in the survey plots (Pre-Revolutionary) State Archives, Columbia, SC.

The identify of Thomas Gladney's wife is established by the sale of 100 acre plot of land originally granted to Robert Martin Sr., in which all of his heirs participated and were named. The sale is entered in Book V, p. 163, Fairfield County Deeds. The name of Agnes' first husband was not given. The sale was recorded 1-22-1812.

<http://www.ajlambert.com>